DOCUMENT RESUME ED 057 811 LI 003 300 AUTHOR Watson, Peter G. TITLE Centers for Information Services, Phase II: Detailed System Design and Programming, Part 6 - CIS Seminars, Phase IIA Final Report. INSTITUTION California Univ., Los Angeles. Inst. of Library Research. SPONS AGENCY National Science Foundation, Washington, D.C. 1 Apr 71 PUB DATE NOTE 125p.; (2 References) EDRS PRICE MF-\$0.65 HC-\$6.58 DESCRIPTORS *Computer Programs; Electronic Data Processing; *Information Centers; *Information Services; Library Automation: *Library Technical Processes: *Seminars IDENTIFIERS *Computer Software: University of California (Los Angeles) #### ABSTRACT The aim was to design a seminar which would allow time for each individual to grow into the subject, to reflect, to participate in discussions, to come back to points as appropriate -the antithesis of a 'crash course'. The intention was to give all participants a representative introduction to the whole range of what is now available, and to discuss with them the ramifications of computerized information services in the three areas of main concern: in library-acquiring, systematizing, and providing service from, machine-readable information stores. Thus a format that was as much like a full-scale academic course as possible was chosen. A 10-week program was established with attendance based upon a commitment of wo half days per week. The appropriate pedigogical setting was provided by the seminar rooms of the School of Library Service and the Campus Computing Network. Part II of this report contains the outlines of the seminar sessions. (For related documents see LI 03295-003299 and LI 003301). (Author/NH) U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. CENTER FOR INFORMATION SERVICES, PHASE II: DETAILED SYSTEM DESIGN AND PROGRAMMING ₩SF GRANT GN-827 PHASE IIA FINAL REPORT? PART 6 - CIS SEMINARS, by Peter G. Watson 1 April 1971 Institute of Library Research University of California Los Angeles, California # TABLE OF CONTENTS | | | PAGE | |----|---|----------| | | ACKNOWLEDGEMENTS | iii | | I. | REPORT ON THE UCLA SEMINARS | 1 | | | Introduction | 1 | | | Organization | 1 | | | Participants | | | | Timing | 2 | | | Content | 4
 | | | Instructors | 4 | | | Instructors | 10 | | | recorded | 10 | | ī. | SYLLABUS FOR A SEMINAR FOR LIBRARIANS ON COMPUTERIZED | | | • | INFORMATION SERVICES | 14 | | | Outline of Introduction | 15 | | | Outline of Sessions on Boolean Strategy. | 28 | | | Outline of Sessions on ERIC. | 39 | | | Outline of Sessions on Chemical Abstracts Service | 55
55 | | | Outline of Sessions on MEDLARS | | | | Outline of Sessions on MARC. | 64 | | | | 75 | | | Outline of Sessions on the 1970 Census | 78 | | | Outline of Sessions on Acquisitions | 85 | | | Outline of Sessions on Cataloging | 98 | | | 하는 사람들은 사람들은 사람들이 되었다. 그 얼마라 하면 나는 사람들이 되었다면 하는 사람들이 되었다면 하는 사람들이 가지 않는 것이 없었다. 그는 사람들이 가지 않는 것이 없었다. | 111 | | | Outline of Conclusion | 121 | | | 지역 사람들 경기 가는 이 전 시청에 가득하는 것이 같은 것이 하는 것이 되는 것이 되는 것이 되었다. | | ## **ACKNOWLEDGEMENTS** The excellent work of the Seminar instructors (listed in Figures 2 and 3: Seminar Schedule) is hereby gratefully acknowledged. The outlines are based on their presentations, but final responsibility for any shortcomings rests with the author. #### I. REPORT ON THE UCLA SEMINARS ## INTRODUCTION Early in Phase IIA of the development of a Center for Information Services at UCLA, it became clear that all parties to the CIS project would benefit from the existence of a formal structure for detailed examination of the large-scale implications of the CIS development. In particular the Library, if it was to be properly prepared for the major extension to its service that CIS entailed, needed to be at once more thoroughly informed and more thoroughly consulted. To these ends, it was decided to hold a seminar for library staff, to present them with the broad picture of CIS and to enlist their active co-operation in shaping it into a viable system for the UCLA environment. This accordingly took place in April-June 1970. The first of these seminars having proved successful, a repeat performance was suggested (by the participants in the first one) and was presented later in the year. Thus, by the end of the reporting period, approximately 60 key people from 12 of the 18 libraries on the UCLA Campus--including many heads of units or departments -- had received some degree of exposure to CIS, and had had an opportunity to provide project staff with qualified input. As well as producing new insights and operational factors for the CIS group to take into account, this nucleus of informed library staff will constitute an invaluable base of expertise upon which to build more detailed continuing contacts (e.g. committee work) in subsequent phases of the project, toward the day when the library assumes full operational responsibility for the Center for Information Services. ## ORGANIZATION From the first, the aim was to design a seminar which would allow time for each individual to grow into the subject, to reflect, to participate in discussions, to come back to points as appropriate—the antithesis of a 'crash course'. The intention was not to make experts of certain librarians with certain data bases, but to give all participants a representative introduction to the whole range of what is now available, and to discuss with them the ramifications of computerized information services in the three areas of main concern in a library—acquiring, systematizing, and providing service from, machine—readable information stores. Aware that nothing along these lines had previously been attempted, we chose a format that was as much like a full-scale academic course as possible. A 10-week program was established, virtually synchronous with the academic quarter, with attendance to be based upon a commitment of 20% time (i.e. the equivalent of two half days per week). Fully equipped seminar rooms were provided by the School of Library Service and the Campus Computing Network, respectively, which removed the participants from the atmosphere of internal library staff meetings and gave the seminar the appropriate pedagogical setting. ## PARTICIPANTS For both seminars, a group size of 15-20 people was specified, this being a logistically manageable number that also allowed for a representative cross-section of personnel from the many branch libraries and departments with an interest in sending someone. Participants were selected by the Library Administrative Office with the same end in view, namely to build up the necessary expertise in those units upon which, when the CIS project became a permanent part of the library, demand was likely to fall first. Figure 1 shows the distribution of participants for both seminars. During the first seminar this worked out in practice to a central group of 9-10 people who were able to attend almost all the sessions, with 21 others sharing a further 7 places. In the second seminar, after it had been demonstrated that occasional attendance did not fulfil the goals of either the project staff or the library staff, a stronger commitment to full attendance was obtained, resulting in the selection of a group of 17 people to make up 15 places. Naturally some substitutions were made, but these were frequently used by people who had attended parts of the first seminar and who wished to pick up on sessions they had missed. The number of UCLA personnel who may be said to have taken the whole seminar (over 70% attendance) is 20; another 16 attended a substantial part of it (30-70%), while a further 21 were present on a few occasions. After the first seminar had been completed, and its scope and contents became known within the UC system, several other UC campus libraries asked to be allowed to send representatives to the second seminar, at the libraries' expense. An invitation was accordingly issued. Although the northern group of campuses—Berkeley, Davis, Santa Cruz and San Francisco—were precluded by distance and other considerations from accepting, they expressed a strong interest in the idea of having such a seminar in their area, funded separately and organized, for example, by ILR-Berkeley. The southern campuses—Santa Barbara, San Diego, Irvine and Riverside—responded eagerly and, by means of the daily inter-campus bus system between each of these libraries and the UCLA Library, sent a total of 15 people, approximately 9 FTE. FIGURE 1 SEMINAR PARTICIPATION | LIBRARY UNIT | FTE PARTICIPATION | | | |--|---------------------------------------|-------------------------------------|--| | 31 34 44 44 44 44 44 44 44 44 44 44 44 44 | lst Sem. | 2nd Sem. | | | University Research Library (Total) Acquisitions Cataloging Reference Systems Circulation Serials Administration Technical Services Task Force Engineering & Math. Science Library Physics Library Chemistry Library Geology-Geophysics Library Biomedical Library Education & Psychology Library Public Affairs Service College Library Law Library Architecture & Urban Planning Library Business Administration Library | (8) 1 2 2 1 1 2 1/2 1/2 1/2 - 1 1 1 1 | (8) 2 3 1 1 1 1 1/2 - 1/2 1 1 - 2 1 | | | TOTAL | 17 | 15 | | ## TIMING As noted above, the seminars ran for
10 weeks and demanded a commitment of 20% of the participants' time each week (i.e. 8 hours). This was arranged as 2 formal seminar sessions each week (Tuesday and Thursday), each of 2 hours duration, with a 2-hour allocation of private or informal study time attached to each formal session. This was used for covering the extensive required reading, for working-group meetings, for formulating searches to be run on the computer, and for other background or 'homework' activities. Figures 2 and 3 present the detailed schedule for each seminar. The dates were 7 April - 12 June, and 6 October - 15 December, 1971. From experience with the first seminar, a method was evolved in the second of beginning a 2-part presentation on data bases on Thursday, learning 2 working days, rather than 1, to do the search formulations. #### CONTENT As can be seen from the detailed schedules, the underlying idea of giving all participants exposure to a representative sample of data bases and to the broad range of library problems, was embodied in 5 presentations, each occupying a week, on some major examples of data bases, and 3 weeks on areas of specific concern to libraries. The order was changed between seminars 1 and 2, reflecting the opinion of those attending the first seminar that more would be gained if library questions were only introduced after a working familiarity with the cause of the problem, data bases, had been achieved. In the presentation of each data base, the following general guidelines were used: - a. The CONTEXT of the data base-both national and professional. E.g., the context of the MARC data base would be the broad national need for beginning the automation of ordering and cataloging procedures; the need for standards for machine-readable bibliographic files and thus for an information interchange format; the LC automation program stemming from the King Report (1963); the MARC pilot project and the subsequent appearance of the MARC II format, etc. - b. The FILE CHARACTERISTICS--total size, years of coverage if applicable; the organization of the logical record; the reasons why the file is organized as it is (variable length fields, repeating fields, etc.); any associated files, such as the thesaurus, etc. - c. Given this context and this file, what can be done with it, and what is being done with it? E.g. MARC is beginning to be applied to ordering, cataloging, and other technical processes; FIGURE 2 SEMINAR OUTLINE | | | i | | | | | |--------------|----|------|-------------|--|-----------------------------------|---| | DAT | E | WEEK | MEETING | SUBJECT | SUPERVISOR | ASSIGNED READING | | April | 7 | 1 | 1 | Overview | Dr. R. M. Hayes | Phase I Final Report,
Part l | | | 9 | | 2 | | tr | Phase I Final Report,
Part 3 | | | 14 | 2 | 1 | | 11 | Phase I Final Report,
Part 10 | | | 16 | | 2 | | 71 | Phase I Final Report,
Parts 2 and 11 | | | 21 | 3 | 1 | Acquisitions | Mr. P. G. Watson | Working Report on
Acquisitions | | | 23 | | 2 | ττ | 71 | 77 | | | 28 | 4 | 1 | Cataloging | ŤŤ | Working Report on
Cataloging (Phase I
Final Report, Part 4) | | | 30 | | 2 | ττ ['] | ŦĬ | ττ | | May | 5 | 5 | 1 | Public Service | 71 | Working Report on n. 1
Public Service | | | 7 | | 2 | ττ | 77 | n. 2 | | | 12 | 6 | 1 | CENSUS 70 | Dr. K. D. Reilly | Census Descriptive n. 3
Documents | | | 14 | | 2 | ţī | . 77 | fī | | - | 19 | 7 | 1 | MARC | Mr. J. Knapp,
Mr. A. Hall, and | MARC Descriptive
Documents and MARC | | | 21 | | 2 | tr | Mr. R. Bell | Report (Phase I Final
Report, Part 7) | | | 26 | 8 | 1 | ERIC | Dr. L. Mathies | ERIC Descriptive
Documents | | · . | 28 | | 2 | a just e just se si jeda.
Za | , m | | | June | 2 | 9 | 1 | Chem.Abstracts | Mrs. K. Forrest | CAS Descriptive
Documents | | | ц | | 2 | Ť | " | 11 | | | 9 | 10 | 1 | MEDLARS | Mrs. B. Beamish | MEDLARS Descriptive
Documents | | | 11 | | 2 | en e | n | 11 | | | 12 | | 3 | Summary | Dr. R. M. Hayes | n, 4. | ## FOOTNOTES TO FIGURE 2 - 1. A tour of the UCLA Campus Computing Network, which included a discussion session with Mr. P. Donahoe and Mrs. B. Blankenship of the CIS programming staff in CCN, was substituted for this presentation. Several seminar members had indicated their desire for such a tour; however, when it was arranged, we could not foresee the situation recorded in note 2, next. - 2. By unfortunate coincidence, the entire UC System was declared closed on this day by order of the Governor of the State. Thus, was lost the chance to hold a scheduled presentation on Public Service questions. Many parts of the library system experienced a critical vise in their workload at this time of pervasive turmoil, and this unit was not rescheduled. - 3. Included a slide presentation by Mr. Alvano Dean, of SCRIS (Southern California Regional Information Study). - 4. A summary session was added after the May 7th presentation was cancelled. Participants were asked for their views on the form and the content of the seminar. # FIGURE 3 ## SECOND CIS SEMINAR ## October--December 1970 | DATE | TIME | TOPIC | SUPERVISOR | ASSIGNED READING | |---------|----------------------------------|--|--|---| | Oct. 6 | 10:30 to Introduction to Seminar | | Dr. R. M.
Hayes | Phase I Final Report,
Parts 1, 2, 13 | | | 11:00 to
11:30 | (Housekeeping) | Mr. P. G.
Watson | | | | 1:00 to
2:00 pm | Introduction to CIShistory, overview, etc. | Dr. R. M.
Hayes | | | Oct. 8 | 10:30 to
11:00 | Introduction to
CISconcluded | Mr. P. G.
Watson | Phase I Final Report
Part 3. <u>ISSUES</u> ,
Pro and Con. | | | 11:00 to
11:30 | CIS Development | Mr. R. L.
Carmichael | Extracts from Phase
IIB proposal (1971). | | | 1:00 to
2:00 pm | Boolean Strategy | Dr. R. M.
Hayes | | | Oct. 13 | 10:30 to
11:30 | The Computer and how it operates | Mr. P. G.
Watson
Mr. S. S.
Silver
Mr. A. H.
de Boer | UCLA - CCN descriptive
documents | | | 1:00 to
2:00 pm | (Tour of Campus
Computing
Network) | Mr. S. S.
Silver
Mr. A. H.
de Boer | | | Oct. 15 | 10:30 to
12:30 | Chemical Abstracts
slide presen-
tation | Mrs. K.
Forrest | Chemical Abstracts descriptive documents | | Oct. 20 | 10:30 to
12:30 | Chemical Abstracts
analysis of
search results. | Mrs. K.
Forrest | | | Oct. 22 | 10:30 to
12:30 | MEDLARSslide
presentation | Mrs. B.
Beamish | MEDLARS descriptive
documents | # FIGURE 3 (Continued) | DATE | TIME | TOPIC | SUPERVISOR | ASSIGNED READING | |---------|-------------------|---|---|---| | Oct. 27 | 10:30 to
11:30 | MEDLARSthe AIM-
TWX systema
demonstration | Mrs. B.
Beamish | | | | 11:30 to
12:30 | MEDLARSanalysis
of indexing and
search exercise | | | | Oct. 29 | 10:30 to
12:30 | ERICslide
presentation | Dr. M. L.
Mathies | ERIC descriptive
documents | | Nov. 3 | 10:30 to
12:30 | ERICanalysis
of search
results | Dr. M. L.
Mathies | | | Nov. 5 | 10:30 to
12:30 | MARC | Mr. J.
Knapp | MARC descriptive
documents | | Nov. 10 | 10:30 to
12:30 | (Demonstration and use of UCLA's console operating system, using sample MARC file and other data) | Mr. A. H.
de Boer
Mr. P. G.
Watson | | | Nov. 12 | 10:30 to
12:30 | 1970 CENSUS | Prof. D.
Marvick | Phase I Final Report,
Part 11 | | Nov. 17 | 10:30 to
12:30 | 1970 CENSUS | Miss M.
Ryan | Census descriptive documents | | Nov. 19 | 10:30 to
12:30 | Acquisitions | Mr. P. G.
Watson | Working Report on
Acquisitions | | Nov. 24 | 10:30 to
12:30 | Acquisitions | Mr. N.
Dudley | | | Dec. 1 | 10:30 to
12:30 | Cataloging | Mr. P. G.
Watson | Working Report on
Cataloging (Phase I
Final Report, Part 4) | | Dec. 3 | 10:30 to
12:30 | Cataloging | Miss E.
Koch | | | Dec. 8 | 10:30 to
12:30 | Public Service | Mr. P. G.
Watson | Working Report on
Public Service | # FIGURE 3 (Continued) | DATE | TIME | TOPIC | SUPERVISOR | ASSIGNED READING | |---------|-------------------|---|--|----------------------------------| | Dec. 10 | 10:30 to
12:30 | Public Service | Prof. R. L.
Collison | Phase I Final Report,
Part 10 | | Dec. 15 | 10:30 to
11:30 | System Develop- | Mr. F.
Bellomy
Mr. R. L.
Carmichael | Phase I Final Report,
Part 12 | | | 11:30 to
12:30 | CISAdministra-
tive aspects.
Conclusion | Dr. R. M.
Hayes | | Chemical Abstracts' <u>CA-Condensates</u> is in use at UC Riverside for the provision of SDI services to anyone in the UC system; to utilize Census data, a geographic cross-index is being developed, etc. d. Based on the above, the participants were called upon to solve a representative problem involving use of a computer search to demonstrate some of the realities of machine retrieval; they then analyzed the output and, where time permitted, resubmitted the search. ## INSTRUCTORS The Institute was fortunate to have many highly qualified and experienced people available to serve as instructors. To talk about Chemical Abstracts we had the Assistant University Librarian for the Sciences, UC Riverside, who at that time was engaged in providing services to UC users from CA files (see Part 2 of Phase IIA Final Report); for MEDLARS we asked the Head of the UCLA MEDLARS Station which serves 4 western states; the instructor on ERIC has been involved in the
development of that system from the beginning; the instructor on MARC was a member of the original MARC design team at LC; etc. After the Heads of Acquisitions, Cataloging and Reference in UCLA Library had attended relevant sections of the first seminar, they were asked to serve as instructors in the second. Dr. R. M. Hayes gave sessions on the background to CIS, on Boolean logic, and on administrative issues raised by the CIS development, and the present author acted as general supervisor. ## FEEDBACK ## Selection and Acquisition Participants in general favored the Library having its customary voice in selection decisions (it is in the best position to know the needs of the whole campus) and also supported the concept of handling the acquisition process as much in line with the existing acquisitions routine as possible. Some specific suggestions: a. make full use of the CIS User Committees for selection assistance, moral, political and, if possible, financial support. (Also inform and consult with the Academic Senate Library Committee.) Regard User Comms. as an extension of the Departmental Library Committees. Also encourage selection suggestions from individual faculty or research staff. Final decision to purchase should be the Library's. - b. treat the 10-part order form merely as an internal form for the Acquisitions department if necessary, but it will have to be completed if acquisition is to be handled through the Library's organizational structure (law requires an official authorized signature on purchase orders). - c. receiving and checking procedures are crucial; will have to involve Systems department and CIS staff. - d. serial tapes: records should be centralized in Serials department. The CIS unit in the Library would pass serial tape orders to Serials, which would then use its whole array of serials procedures to maintain control. - e. serial tapes: a CIS acquisitions unit consisting of specialists with experience of data bases and computers would co-ordinate this and other types of CIS acquisition for the various parties (branch libraries; URL Technical Services; Systems department; Serials department, etc.). - f. a campus- and university-wide inventory of data base holdings is needed. ILR should co-ordinate and produce it. ## Cataloging All participants agreed with the main CIS hypothesis that one of the important advantages of involving the library was the assurance of a public catalog (p.c.) record, though some did not see the card catalog as the best place for it. No final opinions were expressed at this stage on the question of 'how much' cataloging should be done for the p.c., but there was general agreement that the one-page form (from part 4 of the Phase I Report, "Standards for Cataloging of Magnetic Tape Material" by Joan Troutman) constituted a good basis. Again, the consensus was that the AA Code of Cataloging Rules should be applied wherever possible. Some specific suggestions: - a. keep brief details only in p.c. and locate a 'master sheet' (similar to the example from "Standards . . . ") at all appropriate reference desks. - b. call number? Yes as a class designation, not as a location number of shelf-mark. - c. accession numbers? Will scatter tapes in the same series, but may be necessary in the Systems department/Computing Network's storage environment. As long as they can rapidly find the desired tape (out of hundreds? thousands?) this is their affair. They will apparently change the physical medium from time to time (onto disc, different reels, etc.). - d. catalogers could not use the physical tape, so must have complete set of details (from Systems department/CIS) and a printout of the beginning of the file. - e. Systems/CIS to keep complete documentation on the file. - f. acronyms: since most data bases will be serial in nature, they can be cataloged under title using Rule 6B. AA Codes treatment of acronyms should then be followed. Ample cross-references and addeds will be needed. If data base is not a serial, regular cataloging procedure can be followed. In any case, where a file exists in both printed and machine-readable form, the same entry must be used for both. - g. subject cataloging? Yes, even if general headings are all that are possible. Suggest a working maximum of three. ## Public Service For internal reasons, no formal exercises on public service problems were distributed. Feedback therefore was of a general nature. Most participants, after being heavily bombarded with the potential problems in all areas of library involvement with computerized information services, saw the public service problems as the critical factor. Most agreed that the CIS project would have a big enough task for its present resources in merely serving UCLA, but recognized at the same time that a major state university does have external service obligations. In UCLA's case, these were itemized as: a) the rest of the UC system. b) other academic institutions, nationwide and c) the local geographic area. especially its business and industry. It was also felt that a full-scale switch-over to a broad range of services would not be possible through reference departments on the first day of an operational CIS. Rather, reference librarians would work with specialized CIS staff in meeting the client's need. Even if sufficient expertise could be developed within a reference department, with specific files or with computerized data generally, the reference librarian was simply not going to have time (without the addition of several new people to the staff) to analyze requests, code profiles, monitor the search and analyze results. Some kind of 'information specialist' would be needed. #### The Seminars Opinions on the 2 seminars were generally favorable; as noted above, participants in the first one suggested that a second should be held, and participants in the second recommended continuing contact between librarians and project staff in the form of seminars and workshops. The consensus appears to be that follow-up sessions for those who attended the 2 seminars are probably more vital as the project progresses than 'basic' seminars. Given present budgetary and staffing difficulties, it is also not surprising that the 10-week format may not be sustainable again at UCLA. participants seemed to report that they "enjoyed" the sessions on specific data bases more than those on library questions: it is clear that in part, at least, this attitude stemmed from a natural tendency (despite CIS staff's urgings otherwise) to regard the seminars as a teaching device. Whereas the project staff approached the sessions on library questions with a genuine need for qualified suggestions on the implementation of CIS, the librarians not infrequently would have been happier to have had a tight, firm plan, timed and budgeted, expounded and the library's decision to provide these services treated as a <u>fait accompli</u>, rather than confront an experimental venture with many problems needing solution. However, it would be inaccurate to suggest that this vitiated very seriously their discussion of the issues. The seminars provoked a great deal of enthusiasm for the prospect of computerized information services; served to convince many participants that the library not only should, but could, accept the responsibilities entailed; assisted toward that goal by providing a lively forum for librarians to learn some of what needs to be learnt in order for them to tackle the problems of integrating a CIS into library operations; and gave project staff an indispensable body of feedback upon which to base a design that is rational for the UCLA environment. # II. SYLLABUS FOR A SEMINAR FOR LIBRARIANS ON COMPUTERIZED INFORMATION SERVICES ## INTRODUCTION In the belief that the many critical questions surrounding computerized information services now confronting almost every scholarly library in some form or other need thorough examination by librarians, the syllabus for the UCLA seminars has been used to produce a format that may be employed elsewhere. While the bulk of what follows is obviously closely based on the UCLA seminars, it is not a transcript of them. The many references to "CIS" within the text might therefore be generally understood to refer to whatever technical and organizational framework for computerized information services an institution may be evolving. ## OUTLINE OF INTRODUCTION ## Background - a. Information explosion and the development of the computer as a tool for handling it (scientific and mathematical computation followed by <u>data processing</u> applications). - b. What is to be the university's response? The Phase I Study ("Mechanized Information Services in the University Library"). NSF grant to ILR. - c. What the Phase I study did: (i) surveyed currently available files, (ii) surveyed currently available methods of processing them, (iii) gathered information and opinions from potential user-groups, (iv) propounded a rational plan for meeting projected needs of a medium-to-large university in computerized information services. - d. The plan. The CIS concept based on 2 hypotheses, one technical, one administrative: (i) that the best solution to the programming problems (many files, many programs, many languages) was to build modular, general-purpose programs--task-oriented, not file dependent, (ii) that the library was the agency on campus best able to take responsibility for the provision of information services from these new media. These hypotheses are being tested by developmental research in Phase II. - e. Brief discussion of the programming aspects, then examination of the <u>ISSUES</u> (Pro and Con) involved in attempting to answer the question "Is the library the appropriate agency?" ## Introduction to Seminar Purposes; structure; content. Distribute Glossary from Draft (Review) version of Hayes, R. M. and Becker, J. Handbook of Data Processing for Libraries. TO: C.I.S. Seminar Participants
and Supervisors FROM: Peter Watson Seminar 1. A group of advanced students studying a subject under a professor, each doing some original research, and all exchanging results by informal lectures, reports and discussions. Webster's 3rd Rather than being called a class, or a course of instruction, or a training program, this series of meetings has been characterised as a <u>seminar</u>, because, to have any permanent value, that is precisely what it must be. In addition to <u>us</u> introducing <u>you</u> to certain new concepts, procedures and problems relating to that which you are expert in (i.e., the large-scale handling of information) <u>you</u> will be functioning, in the coming weeks, as an advisory body for <u>us</u>, feeding us with ideas, insights, improvements, caveats, etc., and generally forcing us to focus our thinking more sharply on the real operational shape of our proposed Center for Information Services. You are now a part of the C.I.S. team, a panel of consultants in effect, without whose interest and participation at this stage the small research staff of the project do not feel that they can profitably continue to press forward. Phase II of the C.I.S. project, the phase in which we are currently engaged, is called "Detailed System Design and Programming". Phase I, as you know, was the basic feasibility study; Phase III will be the first operational (but still experimental) stage; and the whole project is a 5 - 7 year research effort. We are now, therefore, working on the actual design and specification of a system by which the UCLA library network, acting as an integrated whole, can extend its sphere of operations into the area of computerized information resources; a huge undertaking, and one which, if we see it to a successful conclusion, could place UCLA library in the 1970's years ahead of any other major academic or scholarly library in the world. So it will be apparent that while a research team is essential, it alone cannot realistically design a system for daily use by you, the UCLA library staff, and then hope to 'sell' you the result as a nice, neat systems package. If it is to be a library service, "owned and operated entirely by librarians", then the librarians must have a voice, and a major voice, in the planning and design. That is how we have put the matter to the NSF, which is funding this research, and that is why you are in this seminar. Incidentally, let me mention two related developments at this point. Just as you, who will be responsible for operating the service, have been asked to join the project as advisors, so the faculty, who will constitute the primary users, have been invited to have a share in determining its basic form, through a series of C.I.S. User Committees in each of the major disciplinary areas--Physical Sciences, Life Sciences, Social Sciences, Law, etc. And the second item in our effort to ensure the maximum feasible amount of qualified participation is to be a campuswide survey, involving a questionnaire and perhaps also interviews. So as you see, we are by no means trying to impose something on this university community that it may not in fact want; rather we are saying "if the thing looks feasible, (and we believe that it does) how do we achieve it in the best possible way?" In view of all this, you will see that the more active a role you feel able to assume, the better the seminar, and ultimately the better the actual C.I.S. In the two hours of time which accompany every two-hour formal system, will be. meeting, you will probably be called upon to examine a specific problem that has been no more than outlined in the meeting, do a literature search, and write up your findings and ideas and criticisms and suggestions in any form you think appropriate (an essay, a set of notes, charts, diagrams, tabulations, etc., etc.). It may be feasible to ask you, individually or in groups, to keep a diary of events, recording both what happened at a particular session, and what your responses were. And anything you care to write at any point in the proceedings upon any topic that provokes you will be warmly welcomed by us; two words of caution, though -- if it is the broad social implications of what we are doing that turns you on, write a paper by all means, but avoid the trap of talking in vague and wishful generalisations about what the computer is going to do for society, etc. Tie it to specific issues that concern us here and now at The second point is: keep a carbon copy for yourself, for you may not see the original again--the project staff are going to have a field day sifting through what they hope will be a veritable mountain of feedback, and they may well wish to contact you at a later date to discuss further with you some intriguing point you raised. Therefore, do not be perturbed if at times we seem to be picking your brains-that is precisely what we shall be doing, and it is intended as a compliment. Conversely, since we are seeking the maximum volume of ideas about all aspects of C.I.S., you have performed an equally valuable service in giving us your ideas whether they can eventually be implemented or not-we will know we have actively examined the question, rather than simply never thinking of it. are many examples I could give you of aspects upon which we need help; briefly, let us take the design of forms. It is a detailed task, requiring prior agreement between several parties as to the items for inclusion on the form, and the best method of presentation. These in turn cannot be decided until the larger question of procedure is decided, namely "What exactly are to be the duties of the librarian in this system?" Of course this itself implies that even larger questions have been answered, such as "What do we want this system to do? Exactly what are we aiming for?" Fortunately, we have at least reached that stage, as you will see from the documents that were submitted to the NSF as the Phase I Final Report. To have 15 or 20 professional librarians all contributing ideas and suggestions can lead to the design of a rational and stable form, whereas if one member of the ILR had tried to do it singlehanded, the task would have been fruitless, since he would then have had to consult the library staff, who would quite rapidly and correctly point out drawbacks he had not foreseen. And other examples will become obvious as the seminar progresses. Finally, I might mention that the seminar itself is an experiment: as far as we know, no other campus in the country has been able to provide such a forum for discussion of the library problems of mechanized information. Yet if the university library is indeed the agency on a campus which could best take responsibility for data bases, such seminars as this pioneering effort may very well become a customary part of C.I.S.-type operations elsewhere. ISSUE: THE PURPOSE OF THE LIBRARY AS AN INSTITUTION PRO As a general principle, the library is the permanent agency of the university commissioned to collect, systematize and disseminate recorded knowledge to the academic community. This it does, exclusively and on a continuous basis. Magnetic tape, although a new medium of information, is certainly well within this general scope, just as microforms, slides and phonorecords are. Furthermore, if the library is regarded not merely as the repository of the record, but as the agency chiefly involved in the transfer of information from the producer to the user, the case for adding information on magnetic tape is strengthened. The modern library developed as the historical concomitant to the ascendancy of the book, from which it even derives its name. Anything else it stores with difficulty, and only by treating it like books (Serials and pamphlets are bound like books, and microforms are printed documents miniaturized for convenience—the borrower is provided with a magnifying lens to bring them back to full-size.). CON There is no inherent reason why, as a general principle, the library should be responsible for all forms of recorded knowledge: for example, the Academic Communications Facility is the agency on this campus designed to acquire and disseminate instructional films, which it may do at least as well as the library could. PRO Information in a machine - readable format does not exist in vacuo, but bears an organic relationship to the traditional forms of recorded knowledge: CON a) Some tapes contain the full text of printed documents already to be found in the library. b) Other tapes provide reference and bibliographic information to assist the patron in using the traditional materials. c) Libraries, information centers and publishing houses are foremost among the organizations creating data bases or supplying services from them. The great majority of tape products have been designed and marketed with the scholarly library in mind. In view of these factors, it appears that most large special libraries will develop this side of their activities, if only because they see themselves among the primary users. Placing the tapes under the supervision of the librarian will enable him to deploy the printed collection with the tapes, to better evaluate the relative merits of tapes, and to direct the borrower to the best source for his information needs—tapes or printed documents. Essential to the use of magnetic tapes are the computer and a staff of people trained in programming and machine use. If some central computing facility on the campus is used, the library will be dependent upon the efficiency and co-operative spirit of that facility. The library might be in the position of telling its patrons that this or that range of services is available, only for the patron to find that they are not. A second feature of magnetic tape data bases which is not found in any of the library's 'traditional' records is the dynamic nature of the medium. Additions to the file come, not only as a fresh issue in a series of issues,
but as changes in the file itself as well. Apart from the programming tasks foreseen in the updating of files, the library will become responsible for the security, the currency, the manipulation and perhaps also for the formatting and reformatting of the information on these very complex files. THE QUALIFICATIONS AND EXPERTISE REQUIRED TO PERFORM THIS SERVICE ISSUE: PR0 The library is a specialist organization wholly dedicated to the problems of recorded information. The 3 essential processes--(1) obtaining the records, (2) systematizing them and (3) making them available-form the very lines of its organizational structure (Acquisitions, Cataloging, and Circulation or Reference). These will be as necessary if the university acquires magnetic tapes (whoever may be made responsible for them) as they are for books, serials, etc. The basic expertise, however, is the same, and the library already possesses it. Naturally some special training will be necessary-for this, a 10-week seminar is proposed. Furthermore, libraries generally are now beginning to benefit from the introduction, some years ago, of data processing and information retrieval classes into the library school curriculum. The dynamic nature of magnetic tape files has been adduced as a debit for the library--it may equally be seen as a credit, since the library alone has had many years of experience in the technical and administrative aspects of serials control. Far from the library being structured to handle "recorded information". its acquisition procedures are built around the print-publishing industry, its cataloging techniques around the single-subject monograph, and its public services around the attributes of portability and legibility. CON ware itself, people with a higher education in electural linguistics, and of course information science The processing of machine readable data bases requires totally new skills not presently to be found within the library. For the operation of the hardtronics or mathematics are indispensable. Even if this aspect is controlled by the campus computing such difficulties will take more than a "quickie" training in library schools. But the crisis will as a separate discipline. Suddenly to expect librarians to be familiar with terms like "Boolean facility, there are still many specialized tasks requiring computer programmers, system analysts, and staff trained in logic, statistics or strucoperations, codes, search strategies, compilers" course of instruction for existing library staff it will take perhaps a decade more of intensive especially in view of the library's history and to take only the software side--is uhrealistic, To overcome not wait ten years, it is here now. the composition of its personnel. | | ${ m FACII,ITIES}$ | | |------------------|--|--| | | PHYS ICAL | | | | AND | | | | OF SPACE | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | | JIREMENTS | | | 少職 医二氢 節門 医外部医疗法 | ISSUE: REQUIREMENTS OF SPACE AND PHYSICAL FACILITIES | | | ; ; ; | | , | PRO The library is a permanent campus body, having its own physical facilities and procedures for the maintenance computer can be utilized for C.I.S. processing tasks, of the collections. It is likely that the library's thus helping to justify costs. To locate tapes in the library would require: CON - Temperature control - Humidity control - Separate tape cabinets and other devices ಕಾರ್ಧಕ - Probably some type of tape cleaning and testing apparatus. the library if the computer on which they are to be processed is elsewhere. That issue is not yet settled. There would be no point in having any tapes stored in up in the library, they would only add to the existing Even if all these special facilities were to be set problems of overcrowding. | | | | | ٠ | |----|----|----|-------|------| | | × | _ | | | | | ż | ĸ. | - | ٠ | | ÷ | è | ř | ₹ | 4 | | | ų | _ | J | | | ٠. | L | _ | _ | | | | F | | 7 | r | | 2 | E | _ | 4 | | | | Е | | 3 | | | | d | | ۳ | | | ÷, | P | • | ч | > | | | ٢ | ٦ | ٠. | | | | b | ,~ | 7 | | | | Ŀ | | 4 | 1 | | | 9 | ١. | _ | | | | r | п | ٦ | | | | 7 | • | 7 | | | | r | • | ٦ | | | | Þ | - | ÷ | | | | 'n | c | 4 | | | | Ĺ | _ | j | , | | | ŗ | | 7 | | | | ٠, | S | 7 | 4 | | | ø | 4 | 4 | 3 | | | • | - | ٦ | | | | ۳ | _ | 7 | | | | ď | 1 | ď. | 77 V | | | • | 4 | ч | | | | | 1 | | | | | | • | | | | | | | | | | | : | c | | | | 71 | | | | 3 | | | • | ٠ | 4 | ı | | ů, | Ŀ | ı, | 4 | 1 | | | P | - | - | ı | | ÷ | 'n | _ | J | ı | | ١. | ÷ | | - | 1 | | | Ç | j | J | 1 | | | ė | , | ٠ | 1 | | | ٠ | , | J | 1 | | | L | ÷ | 10001 | ŧ | | | ď | | 1 | 1 | | ÷ | • | | | | | | | | - | | PRO The library usually is a well-administered organization, with a history of performance and dependability. It possesses the administrative mechanisms, the personnel, and the proven fiscal stability. In contrast to many computing facilities and 'audio-visual media centers' which often do not know from year to year the precise extent or sources of their funding, the library is not a grant-supported, or a temporary, or an experimental operation--it is permanent, stable and efficient. Administratively, the library has always been a rather conservative organization. Early this century, for example, there was much opposition to the introduction of the typewriter, on the grounds that it would be the death of the 'library hand'. Other examples, such as its cataloging procedures, its technical processing generally, or its attitudes to open access, would tend to confirm this. So far, it cannot be denied that the library has shown a certain unwillingness to adopt new concepts of scientific management, system analysis and machine operation. CON ISSUE: COST PRO Since the library already has the organization, the personnel and the expertise to provide information services on a whole-campus basis, it will be cheaper to handle magnetic tapes using these existing facilities than either - a) Using any other campus body (which?) - b) Adapting any other campus body to this function - c) Creating a complete new agency. 히히 -it is obvious that the last alternative would simply add enormously to the developmental and operational costs without any guarantee of a competent and continuing service afterwards. The librarian has developed working relations with departments (e.g. via the faculty library committees) by which to resolve the problems of allocation of financial resources among various campus needs for library materials. It is by no means clear that a systematic acquisition program which operates in advance of any stated demand is the best way to approach the costly business of acquiring data bases. Ad hoc acquisition might make individual items more expensive, but it could be vastly cheaper in total. In those cases where the tapes are not available for purchase, but for rent or remote consultation only, complicated service agreements are called for, often entailing issues of copyright: the fewer of these that the library has to become involved in, the better. It should be done only at need. The library's budget is already seriously strained, and there is grounds to wonder whether it could bear the huge increases needed for the acquisition of data bases. A separate agency with its own funding might prove more efficient, even including the immediate capital outlay for its creation. Furthermore, the allocation of funds among the many competing subject interests is already a difficult enough problem, without adding these data bases, which customarily cost hundreds or even thousands of dollars each. ISSUE: OFF-CAMPUS SERVICE PRO. The library long ago accepted that it had a responsibility to off-campus users, and has developed a set of reasonable guidelines as to the extent of that responsibility. One thing is certain: whatever problems the library would have to face arising from the possession of data bases, no other campus agency has a fraction of its administrative and professional capacity to deal with off-campus use, and such an agency would therefore confront an extra problem over and above the considerable task of serving the whole campus. The Southern California area is honeycombed with government-contracted industry which has been given large federal support in order to set up its own kinds of mechanized services, so that the potential market for such a service offered by U.C.L.A. is lessened. With reference to the U.C. system, most of its library administrators are agreed that, both from an economic and a technological and professional point of view, co-operation in this area is highly desirable at the earliest opportunity. To that end, plans are now being formulated with Riverside, Davis and other campuses to achieve continuing co-ordination with their work. There are many very serious problems: SOS - a) The library is finding its existing race of offcampus service something of a burden, and has thus recently taken steps to discourage outside borrowers except where the need is genuine (e.g. U.C.L.A. is the <u>only</u> practicable source). With data bases, their scarcity and sophistication will ensure that the need is always genuine, and demand will rise. - b) Paid outside user demand is usually satisfied at the expense of ongoing campus services and campus users. If industrial and business firms have paid for a service they are in a position to demand priority, and this creates a strain on the regular ongoing library services. - c) Even from within the U.C. system, demands may well reach such proportions as to cause the library the embarrassment of having to refuse. There appears at this point to be very little active co-operation between the various campuses. - d) The Law Library here has particular problems of outside service. - An The general public may well consider that they have the absolute right to free access to the census (and other government products) for we are a major
depository, and a tax-supported institution. - f) How far should the university go in subscribing to outside service bureaux, etc. on behalf of the academic community and thus, by direct implication, for the benefit of outside users of the library. ISSUE: TIMING PRO S One of the purposes of the C.I.S. project, which all told is a 5-7-year research effort, is to test the responsibility of the future library in the area of mechanized data bases and the services which it should try to provide from them. Although certain questions of the extent of library involvement stand unresolved, it is plain that if the library does not take the initiative at this point, then all this new mechanized activity will inevitably flow round the library and it will be reduced to the role of a kind of housing facility for humanities literature, while the sciences and the social sciences will come to depend basically on another type of facility located elsewhere completely outside of and unrelated to the traditional By 1969 there were about 100 major data bases available, many of them reference and bibliographic in nature, and the U.S. Census of 1970 will itself demand a response from the library--so the timing is already very close-run. Tactical problems will be attacked as the project unfolds, but there is no doubt of the larger issue of whether or not data bases will be used--the library itself will be among the heaviest users. Before the library becomes involved in a computerized information scheme it should give top priority to mechanizing its ongoing daily bread-and-butter operations such as Acquisitions, Circulation and Serials. This is a major effort which will require complete attention of all existing library staff, departments and the Library Systems staff, and the library can ill afford to have their attention diverted into the information aspect which would be possible and profitable only as a subsequent development. It has been pointed out that the rapidly changing computer technology may leave the library with a heavy investment in a lot of obsolescent data bases. For example, in the last four years the density of the magnetic structures on these tapes has changed three times. Each change requires a large reprogramming effort and reinvestment in equipment. How much real demand is there on campus for a tape service? There is a real possibility that the Library and the Institute will find they have provided the faculty and students, at very great cost, with a service that they don't really want or need. ISSUE: IS C.C.N. READY? PRO The U.C.L.A. campus possesses vast computing power, primarily through the IBM 360/91, but also through other smaller machines on the campus. The Director of C.C.N. has testified to his organization's "sincere need" to solve the type of problem that the C.I.S. project will generate, whether there were such a project or not. The requisite programming talent is not presently available, and will be extremely difficult to assemble on a permanent basis. Programmers are in very short supply and their salaries high. It is not certain that the C.I.S. project will be able to find a sufficient number willing to join for the limited term of the grant, or that if it can, those programmers would then be willing to stay permanently. Either way, there is obviously a serious problem of liaison and continuity between the library and C.C.N., which facility is described as disorganized and poorly administered. CON It is extremely doubtful whether a generalized service program, as envisaged by the C.I.S. proposals, can in fact be designed, to handle data bases of such enormous diversity as we are already faced with. This calls for a level of sophistication and diversity in design, programming and equipment which is far beyond the capacity of the grojected staff and far beyond the capacity of the quipment on this campus to handle, even if all of the dozens upon dozens of programs to do it had been written. ## OUTLINE OF SESSIONS ON BOOLEAN STRATEGY ## Introduction - a. Basic aim is to take a 'natural language' request and turn it into a formal expression suitable for manipulation by a computer. - b. Foundation of Boolean logic is the binary process--two possible states (current is either on or off, this space either has a character written in it or it doesn't, etc.). Short introduction to Binary Azithmetic. - c. Logical operations: AND; OR; NOT. Order of precedence. - d. Notational conventions for AND; OR; NOT. - e. Use of Venn diagrams to map up to (say) 3 variables. - f. Use of parentheses -- nesting. Push-down principle. - g. Illustrations of Boolean search formulations. - h. Use of arithmetic operators: Equal to (EQ); Greater Than (GT); Less Than (LT); Greater than or Equal to (GE); Less than or Equal to (LE). - j. Importance of frequency statistics. ("A&B&C" where A has frequency of 1000; B of 700; C of 3.) | Boolean
Connector | Symbol | Algebraic
Representation | Meaning | |----------------------|--------|-----------------------------|--| | AND | & | A • B
A & B | Both A and B
must be 'true'
or must 'occur'. | | OR | +
1 | A + B
A ! B | Either A or B
must be 'true'
or must 'occur'. | | NOT | -
T | A & B
A & ¬ B
(A ¬ B) | A must be 'true' or must 'occur' and B must be 'not true' or must 'not occur'. | NOTE: In the above examples, the first version employs the traditional logical notation while the second shows the conventional typographical symbols that have been developed for use on keyboards to input data to the computer -- card-punches, video terminals, magnetic tape typewriters, etc. Remember that '+' equals logical OR, not logical AND. ## VENN DIAGRAMS (After John Venn, 19th Century English Mathematician) ## Blackboard Exercises - 1. A 1 B & C 1 D - is an ambiguous formulation. Using the hierarchy of logical operations discussed above, place parentheses around it to show how the machine would interpret it. - 2. A 1 B & C ¬ D - is an ambiguous formulation. Proceed as in (1). - 3. (ALB) & (CLD) is a valid <u>compound</u> formulation, which can be expanded into a series of OR statements until all the possible combinations that would fit this formulation have been exhausted. How many such simple OR statements are there, and what are they? ## Binary Numeration This is a method of counting in units of 2, instead of the conventional ten ("to the base 2" is the technical term, i.e. on a working base of 2, as if man happened to have two fingers instead of 10). This means that instead of waiting until we have amassed 10 of a class and calling that a unit of one "ten" by moving the position of the figure "1" left a space, we amass only two, call this a unit of "two" and move the "1" left a space. In binary arithmetic, therefore, the group of symbols "10" indicates two. #### DECIMAL ARITHMETIC | etc. | Thousands | Hundreds | Tens | Units | |--------------|-----------|----------|------|-------| | \leftarrow | | | | | | ` | 6 | 3 | 4 | 7 | #### BINARY ARITHMETIC | | Thirty- | Six- | | | | | Number | |------|---------|----------|--------|-------|------|-------|--------| | etc. | twos | teens | Eights | Fours | Twos | Units | | | | | <u> </u> | | | | 1 | 1 | | | | | | | 1 | 0 | 2 | | | | * | | | 1 | 1 | 3 | | | _ | | _ | 1 | 0 | 0 | 4 | | | 1 | 0 | 0 | 0 | 0 | 0 | 32 | The presence of "yes-no" logic is again apparent here: the only digits one can meet in any given space are "0" and "1". Naturally the system is colossally redundant as a counting system for normal purposes (to read "32" one has to count the positions of six digits, not the customary two -- 100000.) Bearing in mind that the computer has to have everything reduced to this "on-off" mode, either a "bit" of information in this space or no information, and that it can check in this fashion billions of bits of information per second, it has proved a feasible modus operandi, especially since the early 1950's when the responsibility for handling data at this level began to be turned over to the computer itself, leaving the human operator able to ask for "32", or "SMITH, M.J." just like that. Binary arithmetic is thus a method of working in <u>powers</u> of 2 rather than powers of 10, and so to find out how many code spaces we need in order to represent any set of objects uniquely (e.g. the alphabet), we simply determine what is the next highest power of 2. Thus, given an $\frac{8-\text{bit code}}{2}$, we can assign a unique combination to 128 members of a class (2^{7} =128). This allows quite easily for all the normal typographic characters and punctuation marks. Note: In encoding decimal numbers in binary, there are two possible approaches. - a) One can take a whole number (e.g. 32) and find the binary version of this number (100000) or, - b) One can take each component of the number, the digit 3 and the digit 2, and encode them separately; since one will never have to go beyond 9 (whose binary code is 1001) one can still work in groups of 4; then 32 would appear as 0011 0010. Since this is 8 characters rather than 6, we have a certain amount of redundancy which increases with the representation of numbers over 99. (The true binary code for 100 is 1100100, 7 digits, but the binary coded decimal representation has 12, i.e. 0001 0000 0000. And so on.) In spite of the redundance, however, this is the principle of operation generally in use, because it is far easier for human operators to handle. ### Weighting Weighting is a technique for permitting some shading in a request; something more flexible than the rigid Boolean categories will allow. At the same time as we tell the computer which terms we require it to look for, we attach to each term a number representing its relative importance in the group, stipulate a threshold weight, and, by instructing the computer to add the totals for each hit, retrieve only those references whose threshold of
relevance matches our need. To take a simple example; if a client requested material on "The teaching of American history to minority children in primary grades especially in large city school systems -- preferably written after 1967" -- our terms and their weights might be | AMERICAN HISTORY | 20 | |-------------------------|----| | · | 20 | | PRIMARY GRADES | 20 | | MINORITY GROUP CHILDREN | 6 | | NEGROES | 5 | | MEXICAN AMERICANS | 5 | | AMERICAN INDIANS | 3 | | URBAN SCHOOLS | 2 | | DATE GREATER THAN OR | | | EQUAL TO 1968 | 1 | | THRESHOLD WEIGHT: | 46 | Any combination totalling 46 or more would be retrieved. This means that occurrence of the three major terms will automatically cause a hit, that nothing about the teaching of other subjects to minority grades will be a hit, and that material relating only to American Indian children will qualify only if it pertains to Urban Schools and was published after 1967, or if it is a comparative study involving another minority group. One can see the possibilities; this mode of searching, since it attempts to cope with nuances and emphases, can, for example, be used to soften the rigid NOT-logic of a Boolean expression. In the above illustration, we are saying in effect that we do not want material on American Indian children unless it relates to American Indian children in Urban Schools. We could have stated this another way, by giving American Indian a negative weight, introducing gradations into how much we do not want something, as well as having a scale of how much we do. In addition, this method will be found useful if the question makes it necessary to pay attention to several types of data -- not just subject terms, but perhaps also authors, dates, conference proceedings, anything done at the University of X, etc., etc. ### Arithmetic Operators These are often used in more general bibliographic searches, where other elements beside the subject field are to be scanned. They instruct the computer to proceed by doing a simple arithmetical test: thus, rather than limiting ourselves to saying what the value in a particular field must be, we can search for a given range. | Arithmetic | Abbreviation | Symbol | | |--------------------------|--------------|----------|--| | Equal to | EQ | = | | | Greater than | GT | > | | | Less than | LT | < | | | Greater than or equal to | GE | > | | | Less than or equal to | LE | <u> </u> | | | | | | | Any NOT-logic that is needed can be handled in one of two ways: - a) Using the reverse condition as positive logic (i.e. asking for something to be "NOT (GREATER THAN OR EQUAL TO 1960) . . is the same as asking for it to be "LESS THAN 1960"). - b) Using the conventional Boolean NOT condition -- "___ AND NOT (AUTHOR = SMITH, P.A.)" As will be readily observed, this capability can be combined with a Boolean search of the subject field to provide a different (often more comprehensive) bibliographic search. ### ERIC FREQUENCY ORDERED DESCRIPTOR LIST FREQ DESCRIPTOR 1200 JUNIOR COLLEGES 146 VOCATIONAL EDUCATION 131 TECHNICAL EDUCATION 130 HIGHER EDUCATION 111 **QUESTIONNAIRES** 111 STUDENT CHARACTERISTICS 84 COLLEGE PLANNING 78 TRANSFER STUDENTS 76 EDUCATIONAL FINANCE STATE PROGRAMS 69 COMMUNITY COLLEGES 68 DOCTORAL THESES 65 COLLEGE FACULTY 63 CURRICULUM DEVELOPMENT 55 TEACHER EDUCATION ACADEMIC ACHIEVEMENT 52 MASTER PLANS 51. GOVERNANCE 49 SUBPROFESSIONALS 47 EUDCATIONAL FACILITIES 46 COLLEGE ROLE 45 COLLEGE TEACHERS 45 FOLLOWUP STUDIES ARTICULATION (PROGRAM) INSTITUTIONAL RESEARCH 44 44 44 STUDENT ATTITUDES 43 EDUCATIONAL PLANNING 43 STUDENT PERSONNEL SERVICES 40 COLLEGE STUDENTS 40 CONFERENCE REPORTS 40 CURRICULUM PLANNING 40 PROGRAM EVALUATION 39 ENGLISH INSTRUCTION 39 INSTRUCTIONAL INNOVATION 37 ADMINISTRATIVE ORGANIZATION 35 SURVEYS 34 ACADEMIC PERFORMANCE 34 COLLEGE ADMINISTRATION 34 CURRICULUM 34 INNOVATION 34 TESTING 32 ADMINISTRATIVE PERSONNEL 32 INSTRUCTIONAL IMPROVEMENT 32 STATE LEGISLATION 32 STUDENT OPINION 31 ADULT EDUCATION 31 COUNSELING 31 FINANCIAL SUPPORT 30 EXPERIMENTAL PROGRAMS GRADE POINT AVERAGE 30 29 REMEDIAL PROGRAMS 28 ADMINISTRATOR ROLE PAGE: 1202 RECORDS ### ERIC DESCRIPTOR FREQUENCY LIST 1202 RECORDS PAGE FREO DESCRIPTOR - ABILITY - 1 ABILITY GROUPING - ABILITY IDENTIFICATION - ABLE STUDENTS - ABSTRACT REASONING - ABSTRACTS - 19 ACADEMIC ABILITY - ACADEMIC ACHIEVEMENT - 7 ACADEMIC APTITUDE - 5 ACADEMIC ASPIRATION - ACADEMIC EDUCATION - ACADEMIC ENRICHMENT - ACADEMIC FAILURE 1 - ACADEMIC FREEDOM - 34 ACADEMIC PERFORMANCE - ACADEMIC PROBATION - ACADEMIC RANK (PROFESSIONAL) - 1 ACADEMIC RECORDS - ACADEMIC STANDARDS - ACCELERATED PROGRAMS - 1 ACCELERATION - 2 ACCOUNTING - 16 ACCREDITATION (INSTITUTIONS) - . 8 ACHIEVEMENT - ACHIEVEMENT GAINS - 3 ACHIEVEMENT RATING - ACHIEVEMENT TESTS - ACTIVISM - 1 ACTIVITIES - 1 ADJUSTMENT PROBLEMS - 18 ADMINISTRATION - 1 ADMINISTRATIVE AGENCIES - 1 ADMINISTRATIVE CHANGE - 37 ADMINISTRATIVE ORGANIZATION - ADMINISTRATIVE PERSONNEL - ADMINISTRATIVE POLICY 14 - 9 ADMINISTRATIVE PROBLEMS - 15 ADMINISTRATOR ATTITUDES - ADMINISTRATOR BACKGROUND - ADMINISTRATOR CHARACTERISTICS - 4 ADMINISTRATOR GUIDES - 9 ADMINISTRATOR QUALIFICATIONS - 16 ADMINISTRATOR RESPONSIBILITY - 28 ADMINISTRATOR ROLE 3 ADMINISTRATOR SELECTION - 8 ADMISSION (SCHOOL) 28 ADMISSION CRIMERIA - 28 ADMISSION CRITERIA 1 ADULT BASIC EDUCATION 31 / ADULT EDUCATION - 10 / ADULT EDUCATION PROGRAMS - ADULT PROGRAMS | ERIC
FREQ | INVERTED DESCRIPTO
DESCRIPTOR | OR LIST | 1202 REC | ORDS PAGE
RESUME N | l
UMBERS | |--------------|---|---|--|--|--| | 1 | ABILITY ED027883 | | | | | | 1 | ABILITY GROUPING ED027009 | | | | | | 4 | ABILITY IDENTIFIC ED012166 | CATION
ED012612 | ED012613 | ED013103 | | | 3 | ABLE STUDENTS
ED012580 | ED014308 | ED019 0 76 | | | | 1 | ABSTRACT REASONIN
ED024325 | IG | | | | | 1 | ABSTRACTS
ED013600 | | | | | | 19 | ACADEMIC ABILITY
ED010098
ED013106 | ED010954
ED014277 | ED011190
ED020728 | ED011191
ED021539 | ED011771
ED022436 | | 52 | ACADEMIC ACHIEVEM
ED003047
ED012181
ED013628
ED017259
ED022464
ED027016 | ENT
ED003283
ED012186
ED013632
ED019936
ED022472
ED027893 | ED010734
ED012580
ED014308
ED019937
ED022474 | ED010740
ED012603
ED014878
ED019953
ED023380 | ED010741
ED012615
ED014949
ED019956
ED023381 | | 7 | ACADEMIC APTITUDE
ED011383 | ED012181 | ED012609 | ED012612 | ED013103 | | 5 | ACADEMIC ASPIRATION ED003047 | ON
ED013615 | ED018225 | ED027016 | ED027870 | | 5 | ACADEMIC EDUCATION ED012615 | N
ED017260 | ED019921 | ED026072 | ED027895 | | 2 | ACADEMIC ENRICHMEN
ED023705 | | | | | | 1 | ACADEMIC FAILURE
ED026064 | | | | | | 3 | ACADEMIC FREEDOM
ED015730 | ED015731 | ED026039 | | | ### OUTLINE OF SESSIONS ON ERIC ### <u>In Preparation</u> At previous session, distribute to participants one copy of each of the following: Research in Education, any monthly issue; Education and Psychology Library Information Leaflets, nos. 6 and 7; three search requests to be answered manually (before 1st ERIC session) by using August issue of Research in Education. ### 1st Session Lecture and Discussion - I. What is the Educational Resources Information Center (ERIC)? - A. The Design of ERIC an an Information Network - The nature of the literature in education (soft, imprecise) - a. Multi-disciplinary field - 2. Brief history of the genesis of ERIC - 3. The users of the ERIC network - a. Researchers, scholars, teachers, etc. (clearinghouse staffs) - Information specialists, librarians, etc. (clearinghouse staffs) - B. ERIC Dissemination (Products of the System) - 1. Functions of the clearinghouses - a. Documentation (processing) - b. Information analysis and synthesisc. Research - 2. Research in Education, Current Index to Journals in Education, microfiche - a. Filmstrip - b. Hard copy ### II. How to Use ERIC A. Discussion of <u>Research in Education</u> with regard to Earlier (Manual) Search Experience - B. Thesaurus of ERIC Descriptors - 1. Development - 2. Functions - C. "Hands-on" Experience: Preparation for machine search (Using ERIC Tape, Research in Education, Nov. 1966 -August 1969; Note: Sample Tape Consists of 1202 records from Junior College File) - 1. Discussion of search strategy - Arrange participants into pairs. Distribute a reference question to each pair of participants. - a. Using Thesaurus and/or printout of ERIC Descriptor Frequency List, participants analyze question and translate the inquiry into language of system. - (1) CIS staff convert inquiry from each pair or participants into machine language (punch cards, etc.) and to do machine search in preparation for next meeting of seminar. - b. Using sample issue of Research in Education, do manual search of second question to be answered for next session of seminar. ### 2nd Session Lecture and Discussion - I. Indexing for ERIC and Its Relation to Subject Retrieval - A. Coordinate Indexing - B. Search Theory - C. Subject Retrieval - II. Analysis of "Hands-on" Experience - A. Reports from Participants - 1. Manual search - 2. Machine Search - B. Evaluation of Manual vs. Machine Search ### Education & Psychology Library / UCLA Information Leaflet No. 6 ### RESEARCH IN EDUCATION Monthly Abstract Journal of the ERIC System Indexes and abstracts unpublished reports collected by the 19 clearing-houses which comprise the Educational Resources Information Center (ERIC) as well as reports received from research projects funded by the U.S. Office of Education. A list of the Clearinghouses and the area which each covers may be found on the inside of the back cover of Research
In Education. ### HOW IS RESEARCH IN EDUCATION ORGANIZED? Research In Education is made up of resumes and indexes arranged in two sections - Documents Sections (ED prefix) and Projects Section (EP prefix). The resumes include highlights of each document and are numbered sequentially with either ED or EP prefixes. The ED prefix indentifies ERIC documents which are located in this Library; the EP prefix indentifies newly-funded Office of Education research projects which have not yet been completed. Once these projects are completed and reports have been prepared, they will be included in the Document Section of Research In Education. ### HOW DO YOU SEARCH RESEARCH IN EDUCATION? Because the ERIC subject headings, called "descriptors", are more specific than those of other library indexing systems, a successful search is dependent upon identifying those terms which most closely describe your topic. The Thesaurus of ERIC Descriptors, shelved with each set of Research In Education, should be used for this purpose. There are no cross references within the Subject Index itself. The following is an example from the entries under the descriptor COUNSELORS: ### COUNSELORS UF guidance counselors UF (means "use for" or synonym not used as descriptor) NT adjustment counselors elementary school counselors secondary school counselors special counselors NT (means "narrower term" or more specific descriptor) BT guidance personnel BT (means "broader term" or less specific descriptor) RT adult counseling counseling counselor acceptance counselor characteristics RT (means "related term" or related descriptor Guidance workers use Counselors Cross reference from synonym to ERIC descriptor Accession Number - an identification number sequentially assigned to project documents as they are processed. SAMPLE ENTRY FROM RESEARCH IN EDUCATION Accession Number Clearinghouse PS 000 242 Title of Research Project Author(s) (or investigator) -- the individual responsible for the project Institutional Source - the organization at which the research activity was conducted. Report Number - an administrative number assigned by the Office of Economic Opportunity. 45 Descriptors - the subject terms terms preceded by an asterisk of a project. Only the major characterize the substance are printed in the subject assigned by an indexer to index. synopsis of the project in applicable it includes the purpose and procedure of Informative Abstract about 200 words. When the research activity. SOULE, DONALD CALEMELL, BETTYE M. THE PRESCHOOL INVENTURY. ED 014 334 STATE UNIV. OF N.Y., SYRACUSE, UPSTATE MED. CIR. 0EO-514 REPORT NUMBER 3 FUB DATE HC-\$1.88 RDRS PRICE MF-\$0.25 DESCRIPTORS *BASIC SKILLS, *MEASUREMENT INSTRUMENTS, *PRESCHOOL DISADVANTAGED YOUTH, FACTOR ANALYSIS, HEADSTART, INSTRUMENTATION, EVALUATION, *PRESCHOOL TESTS, ACHIEVEMENT, CHILD DEVELOPMENT, PRESCHOOL CHILDREN, PSI, TEST RESULTS, VERBAL TESTS, (APPENDIXES INCLUDE THE INSTRUMENT AND AN ADMINISTRATION THE PRESCHOOL INVENTORY BEGAN AS AN ANSWER TO THE NEED FOR SOME IT WAS ALSO TO BE USED ON A BEFORE-AFTER BASIS AND TO BE AVAILABLE AS AN INDEX OF EDUCATIONAL ACHIEVEMENT ASSOCIATED WITH THE DISADVANTAGED CHILD WAS FUNCTIONING AT A DEFICIT AT THE TIME HE THE AUTHOR CONCLUDES THAT THE INVENTORY SHOULD BE MORE ACHIEVED IN AREAS RECARDED AS NECESSARY FOUNDATIONS FOR SUBSEQUENT DISADVANTAGED CHILD, PRIOR TO KIS INTRODUCTION TO HEAD START, HAD SUCCESS IN SCHOOL. MEASURING BASIC INTELLIGENCE WAS NOT THE GOAL. RATHER, THE INVENTORY WAS AN ATTEMPT TO DEMONSTRATE THE FACT THAT ITTE OF INSTRUMENT THAT WOULD PROVIDE AN INDICATION OF HOW MUCH A SYSTEMATICALLY STANDARDIZED BEFORE BEING MADE AVALLABLE FOR NID SCORING MANUAL.) (COD) BECAN SCHOOL. FUBLICATION. HEAD START. Abstractor's initials. Information Leaflet 6a Three indexes follow both the Document Section and the Projects Section in each issue and cite the contents by: SUBJECT AUTHOR OR INVESTIGATOR INSTITUTION Subject Index -- This index lists titles of documents under the ERIC Descriptors that have been assigned to describe their contents. The ED number (for example ED O14 334) is displayed below and to the right of the title. Bibliographic information and an abstract of each report can be found under that ED number in the Document Resume section. Author or Investigator Index -- This index lists documents under the name of their author. It is arranged in alphabetical order by the person's last name. The ED number (for example ED 014 334) is displayed below and to the right of the title. Bibliographic information and an abstract of the report can be found under that number in the Document Resume section. Institution Index -- This index lists titles of documents under the institution responsible for them. The index is arranged in alphabetical sequence by the name of the university, agency, association, etc. The ED number (for example ED O14 334) is displayed below and to the right of the title. Bibliographic information and an abstract of the report can be found under that number in the Document Resume section. HOW DO YOU LOCATE AN ERIC DOCUMENT IN THE EDUCATION AND PSYCHOLOGY LIBRARY? The ED number (accession number) serves as the call number of each document in the ERIC system. To locate a particular report, note the ED number (accession number) listed in Research In Education and proceed to the files in the northeast corner of the Reading Room. The files are in accession number order. Select the document you need and use any of the microfiche readers in this Library. Please return the document to the boxes on top of the files. Do not attempt to refile the microfiche. Ask at the Circulation Desk if you need assistance. November 1969 ### Education & Psychology Library / UCLA Information Leaflet No. 7 ### EDUCATIONAL RESOURCES INFORMATION CENTER A National Information Dissemination System of the U.S. Office of Education ### The ERIC Microfiche Collections and Their Indexes | Document Numbers
and EDRS Price | The Collections | Indexes and Abstracts | Document Number and GPO Price | |---|--|---|---| | ED 001 001-
ED 002 746
\$.25 per micro-
fiche or \$230
for entire
collection | Selected Documents on the Disadvan-
taged. 1746 documents (2,753 micro-
fiche) dealing with special educa-
tional needs of the disadvantaged.
Initial ERIC project, 1965-66. Not
continued as a separate collection.
Current reports on disadvantaged now
indexed and abstracted in Research in
Education. | ERIC Catalogs of Selected Documents on the Disadvantaged: Number and Author Index Subject Index | OE - 37001
at \$.65
OE - 37002
at \$3.00 | | ED 000 001 - Ed 001 000 \$.25 per micro- fiche or \$115 for entire collection | Selected Documents on Higher Education. 845 documents (1,385 microfiche) selected from reports included or cited in The Reporter, a periodical formerly published by the U.S. Office of Education. Not continued as a separate collection. Current reports indexed and abstracted in Research in Education. | Number and Subject Index of Selected Docu- ments on Higher Educa- tion. (Available only from EDRS as Document No. ED 012 100) \$3.24 (HC) or \$.50 (MF) | | | ED 002 747 ED 003 960 3.25 per micro- fiche or \$280 for entire collection. | Office of Education Research Reports, 1956-1965. 1,214 research studies (3,350 microfiche) reporting projects sponsored by the USOE Bureau of Research before the start of Research in Education. Particularly strong in reports of Cooperative Research Projects. | Office of Education Research Reports, 1956- 1965: Resumés Indexes (indexes reports by author, institution, subject, and report numbers) | OE -12029 at \$1.75 OE - 12028 at \$2.00 | | Document Numbers
and EDRS Price | The Collections | Indexes and Abstracts | Document Number
and GPO Price | |--|---|---|--| | %25 per micro-
fiche or avail-
able on standing
order basis | Research in Education. Nov., 1966-Currently the collection consists of approximately 16,000 reports and research studies (30,000 microfiche). 600 to 700 reports are added to the collection each month. The primary, continuing collection of the ERIC system. | Research in Education, Nov., 1966- Monthly journal of abstracts and indexes (suthor, institution, subject) for current ERIC accessions. Also indexes and abstracts up to 200 titles each month that are not available on microfiche. Annual Index Semi-annual Index | Yearly sub- scription \$21.00 Price varies Price varies | | ES 000 076 - | Pacesetters In Innovation, Fiscal Year 1966 - Annual collection of approximately 1,000 approved planning and operational project proposals of Projects to Advance Creativity in Education (PACE), funded under Title III of the
Elementary and Secondary Education Act. | Pacesetters In Innova-
tion, Fiscal Year 1966- | OE - 20103
at \$2.50 (1966)
OE - 20103-6
at \$2.50 (1967) | | MP 000 001 - | Manpower Research Inventory, 1966 and 1967- Annual collection of research reports pertaining to man- power, funded under programs of the Dept. of Health, Education, and Welfare, the Dept. of Labor, and the Office of Economic Opportunity. | Manpower Research Inventory, 1966 and 1967. (annual thereafter) | OE - 12036 | EDRS address: Educational Document Reproduction Service National Cash Register Corporation 4936 Fairmont Avenue Bethesda, Maryland 20014 GPO address: Superintendent of Documents U.S. Government Printing Office Washington, D.C. 20402 January 1970 ### JUNIOR COLLEGE RESEARCH REVIEW April 1970 Published by the American Association of Junior Colleges ### **PAYING FOR JUNIOR COLLEGES** For the past two decades, the American people have been paying more and more for education. During the 1950's, the increased cost was primarily for elementary schools, which were absorbing the enrollment increases resulting from the postwar baby boom. As the elementary schools clamored for more money, the people began to complain about their efficiency, and legislators expressed the belief that the elementary schools should be able to handle the enrollment increase without such increases in cost. The enrollment increase during the 1960's hit the high schools, where the per pupil cost was somewhat greater than it was in the elementary schools. As high school enrollments skyrocketed, there was a corresponding demand for more classroom space and additional teachers. Criticism of the efficiency of the school system shifted from the elementary schools to the high schools, and people began demanding that the high schools be operated more efficiently. In the 1970's, enrollment increases will affect the junior colleges and the four-year colleges as never before. The junior college enrollments are especially troublesome, since they reflect not only the increase due to more births but also the increased number of students who are staying in school for more years. Under these conditions, it is not surprising that much of the recent literature relating to junior college finance emphasizes efficient use of existing resources as well as the search for new funds. This issue of the Junior College Research Review examines a few of the reports on financing junior colleges that have been received and processed by the Clearinghouse. A study in Florida investigated the use of federal funds for junior colleges (ED 012 591) and, in particular, asked whether the increased support from state and federal sources would provide additional funds for junior colleges or merely replace local funds. Whether state and federal grants would result in greater efficiency in junior colleges was also questioned. The study pointed out that Florida junior colleges have been affected by increased federal grants in the following ways: (1) each of the colleges has employed a person or persons whose full-time job is to work with the federal program; (2) vocational funds have stimulated program development in the occupational areas; (3) the student-aid program has enabled a number of students to attend who might not otherwise have had an opportunity - however, the availability of federal funds has diminished local effort in this area; (4) the availability of federal funds. accompanied by passage of the Civil Rights Bill, has meant a gradual elimination of colleges serving only members of one race, although federal legislation has also resulted in the perpetuation of some small, inefficient colleges for black students; and (5) the federal government's emphasis on the deprived portion of the population has enabled junior colleges to give more than lip service to their stated purposes of providing educational opportunity for all: The general conclusion of this study is that federal funds have been effective in improving the junior colleges in Florida. A study investigating private funds for junior colleges (ED 011 764) based its findings on 294 replies to questionnaires sent to 376 public community colleges. It was reported that 131 colleges (or 44.5 percent) received no voluntary support and the remaining 55.5 percent received a total of \$19 million for the three-year period from July 1960 through June 1963. This was an average annual amount of slightly over \$6 million. The researchers pointed out that the largest amount of support was earmarked for buildings and equipment. The second largest category was scholarships, which amounted to 10 percent of all gifts during the three-year period. One hundred and twenty-nine colleges that were independent of public control fared substantially better than the public junior colleges in the receipt of donations from private sources. For a study aimed at identifying educational fundraising practices in selected private junior colleges in the United States (ED 020 722), a questionnaire was ### ERIC JOURNAL ARTICLE RESUME | CH. ACC. NO. | GROUP CODE | 7 | | | | | |-----------------|------------|-----------|---------------|---------------------------------------|--------------|---------------------------------------| | AUTHOR | | | | | - | | | | | | | | | | | TITLE | | | - | JOURNAL CITATIO | N | Primitive | | · · · · · · · · · · · · · · · · · · · | | | | DESCRIPTORS | | | | ;
; | | | | | | | | | | | | | | IDENTIFIERS | ANNOTATION | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | , , | EDIT NOTES | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | • | | | | | | | | | | | | | | | | | | | * | DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE OFFICE OF EDUCATION OE FORM 6000, 2/69 **ERIC REPORT RESUME** ERIC ACC. NO. YES [] NO [] IS DOCUMENT COPYRIGHTED? YES | NO | CH ACC, NO. PUBL. DATE ISSUE ERIC REPRODUCTION RELEASE? LEVEL OF AVAILABILITY AUTHOR TITLE INSTITUTION (SOURCE) SOURCE CODE SPONSORING AGENCY SP. ..G. CODE GRANT NO. EDRS PRICE CONTRACT NO. BUREAU NO. REPORT NO. AVAILABILITY JOURNAL CITATION DESCRIPTIVE NOTE DESCRIPTORS IDENTIFIERS ABSTRACT ERIC 6P 0 870-290 ### CURRENT ERIC CLEARINGHOUSES AND THEIR SCOPES, JANUARY 1971 COUNSELING AND PERSONNEL SERVICES ERIC/CAPS focuses on information relevant (1) 611 Church Street to personnel work at all levels and in Ann Arbor, Michigan 48104 all settings, including college student personnel work, school psychology, school social work, elementary and secondary school counseling, school health work, school psychiatry, employment counseling, and personnel work research. THE URBAN DISADVANTAGED (2)Teachers College-Box 40 Columbia University New York, New York 10027 disadvantaged. ERIC/IRCD is responsible for research reports and other documents on the educational, psychological, social, and general development of urban children and youth who are socially or economically EARLY CHILDHOOD EDUCATION University of Illinois (3) 805 W. Pennsylvania Avenue Urbana, Illinois 61801 The Clearinghouse is responsible for research documents on the physiological, psychological, and cultural development of children from birth through primary grades. EDUCATIONAL ADMINISTRATION (4) 320 Hendricks Hall University of Oregon Eugene, Oregon 97403 learning. ERIC/CEA focuses on information concerned with leadership, management, and structure of public and private educational organizations at all levels. Such topics as the pre-service and in-service preparation of administrators, tasks, and processes of administration, methods and varieties of organization, organizational change, and social context of the organization are covered. EDUCATIONAL MEDIA AND TECHNOLOGY (5) Institute for Communication Research Cypress Hall, Stanford University Stanford, California 94305 ERIC at Stanford is responsible for information on application of new media and technological innovation to education, including such subjects as instructional television, computer-assisted instruction, and programmed EXCEPTIONAL CHILDREN The Council for Exceptional Children Jefferson Plaza, Suite 900 ERIC/CEC is responsible for documents on educating children and youth who require special services -- those who are gifted, mentally retarded, visually impaired, deaf, hard of hearing, physically handicapped, emotionally disturbed, or speech--and language-impared. HIGHER ELUCATION George Washington University Washington, D.C. 20036 Arlington, Virginia 1499 Jefferson Davis Highway ERIC/CHE is responsible for research documents on higher education, with the exception of reports on both teacher education and teaching English in higher education. JUNIOR COLLEGES (8) University of California, Los Angeles 405 Hilgard Avenue Los Angeles, California 90024 The Clearinghouse is responsible for research documents about public and private community and junior colleges, including studies on students, staff, curricula, programs, libraries and community services. 22202 LIBRARY AND INFORMATION SCIENCES (9) ASIS Suite 804 1140 Connecticut Ave., N.W. Washington, D.C. 20036 ERIC/CLIS is responsible for research documents on the operation of libraries and information centers, the technology used to improve their operations, and the education and training of library and information specialists. LINGUISTICS (10)Center for Applied Linguistics 1717 Massachusetts Ave., N.W. Washington, D.C. 20036 CAL/ERIC is responsible for research reports on linguistics and all related language sciences, uncommonly taught languages, the teaching of English as a foreign or second language, and the teaching of English as a native language to speakers of
non-standard dialects. READING (11)200 Pine Hall School of Education Indiana University Bloomington, Indiana 47401 ERIC/CRIER focuses on information related to all aspects of reading behavior with emphasis on physiology, psychology, sociology, and the teaching of reading. Included are reports on the instructional materials, curricula tests and measurements, preparation of teachers, and methodology at all levels. RURAL EDUCATION AND SMALL SCHOOLS (12)New Mexico State University Box 3AP, University Park Branch Las Cruces, New Mexico 88001 ERIC/CRESS is responsible for research documents on organization, administration, curriculum, instruction, and other aspects of small schools and rural education in general, as well as migrant education, Indian education, and Mexican American education. SCIENCE AND MATHEMATICS (13)EDUCATION Ohio State University 1460 West Lane Avenue Columbus, Ohio ERIC/SEIAC is responsible for reports on all levels of science and mathematics education, and on adult and continuing education in science and mathematics. SOCIAL SCIENCE EDUCATION (14) Social Science Building University of Colorado 970 Aurora Avenue Boulder, Colorado 80302 TEACHER EDUCATION (15)1156 Fifteenth St., N.W. Washington, D.C. 20005 The Clearinghouse focuses on materials relative to the preparation of school personnel (nursery, elementary, secondary, and supporting school personnel); the preparation and development of teacher educators; and the profession of teaching. TEACHING OF FOREIGN LANGUAGES (16)Modern Language Association of Americal 62 Fifth Avenue New York, New York 10011 MLA/ERIC is responsible for research documents on teaching French, German, Italian, Russian, Spanish, Latin and classical Greek at all instructional levels. (17) TESTS, MEASUREMENT, AND EVALUATION Educational Testing Service Princeton, New Jersey 08540 (18) VOCATIONAL AND TECHNICAL EDUCATION Ohio State University 1900 Kenney Road Columbus, Ohio 43212 The Clearinghouse focuses on research documents and related resources in vocational and technical education, new sub-professional fields, and the related fields of industrial arts education, manpower economics, occupational psychology, and occupational sociology. ### EXERCISES FOR MANUAL SEARCH OF RESEARCH IN EDUCATION Using the E/P <u>Information Leaflet</u> no. 6, carefully browse through this issue of <u>Research in Education</u>, noting, in particular, the organization of the index and its components. <u>Research in Education</u> (RIE) announces more than 1,000 new documents which are added to the ERIC collection each month. Each report is cross-indexed by the author, the institution where it was created, and the subjects which it covers. Abstracts or resumes highlight the contents of each report and each is numbered sequentially with either ED or Ep prefixes. As a way of becoming further acquainted with $\underline{\text{RIE}}$, please complete the following exercises. They will be used as one basis of the discussion on Tuesday. ### EXERCISE I Question: Is there any information of the relationship between class size and teaching load in the junior college? Please give the document number and the descriptors which you used to find the answer to this question. ### EXERCISE II Question: Give the complete citation (including all of the descriptors of the dissertation written by W. Thomas Cottingham. ### EXERCISE III Question: A high school counselor has written that he would like a bibliography of research reports on the prediction of academic success beyond the high school. Please cite the document numbers as well as the descriptors which you used in this search. ### REFERENCE QUESTIONS FOR ERIC SEMINAR - The preparation of students for further study at the four-year college or university has consistently been the primary function of junior colleges. Is ther evidence as to how well these students adjust and perform academically in senior-level institutions? - 2. How is the nature or type of occupational education programs offered in community junior colleges determined? Give examples. - 3. Student unrest appears to be a characteristic of modern society. There are certain indications that, in part, this may be used in student-teacher relationships. Have any educators on the junior college level studied the relationship between student background and teacher attitudes and qualifications? 53- **5**6 ### REFERENCE QUESTIONS FOR ERIC SEMINAR (Continued) - 4. It is generally accepted that the establishment of new institutions of higher education should be preceded by extensive state and local planning. Cite any documents in the ERIC file which report such studies. - 5. The articulation of junior college programs with those of fouryear (senior) institutions has long been a serious problem, both for students and educators. A student panel from a local junior college is searching for research on this matter. Can ERIC help? -54- 5.7 ### OUTLINE OF SESSIONS ON CHEMICAL ABSTRACTS SERVICE ### 1st Session - I. National and Professional Context - A. CAS as Publisher - 1. Responsibility and reliability - 2. Hard copy preparation - 3. User groups - II. Input and Subject Authority - A. Tape Services Offered by CAS: Differences, Costs, and Coverages - B. CA & CT in Particular - 1. Current awareness versus bibliographic control - 2. Retrospective possibilities - 3. File structure and type application - C. Subject Authority Guide - 1. Generic and grammatical variations - 2. Term truncation - 3. Compound fragmentation - 4. Coden - 5. Word frequency and search guide lists ### III. Data Elements - A. Search Fields - B. Logic and Parameters - C. Format of Output - D. Problems with Weighting - IV. Development of Search Strategy - A. Format of Input - B. Coding for Fields and Service -55- **5**8 - C. Querying User for Keyword Choice and Form - D. Final Revision - E. Keypunching and Statistics ### V. Printout - A. Format - B. Data Identification - C. Uses of Data and Prior Verification - D. Costs and Accounting Procedures ### VI. Discussion ### Assignment (2 Hours) Revise and code a profile. Keypunch and submit cards to ______. Bring punched cards, profile form and printout to class on Thursday. ### 2nd Session ### I. Initial Evaluation - A. Possible Types of Errors - 1. Relevancy-keyword error - 2. Coding or keypunch error - 3. Fragmentation or truncation error - 4. Section or issue error - B. Analysis of Output - 1. Type of error - 2. Parameter problems - 3. Weighting problems - 4. What is retrieved versus what is retrievable? - C. Analysis of Input - 1. What happened? - 2. Why did it happen? - D. A Guide for the Initial Evaluation - 1. Check all hits quickly and indicate only those whose relevance you question. - 2. Check printout of profile for keypunch errors. - 3. Underline words in each parameter which pulled your hit. Use different color, one, two, and/or three straight lines, or one wavy and one straight. - 4. Look for words pulled by truncation mode. Use Search Guide. - 5. Go to hard copy. Check forms of words used: fragmentation or abbreviations hyphen and/or other punctuation spelling - 6. Check Search Guide again for other terms to be included. - 7. Use Word Frequency List to help broaden or narrow the terms. ### II. Secondary Evaluation - A. Questions, Problems and Discussions to Retrieve User Feedback. - 1. Personal interview - a. May be structured or unstructured. Early interviews are generally unstructured while the interviewer feels out what questions need to be asked. - b. Highly individual. Perhaps one should attempt to become more structured as you both become more aware of the problem. - c. Most time consuming - d. Most productive - e. Best for public relations - Indirect Studies - a. Examination of the data itself - (1) Number of hits received - (2) Percentage of relevancy - (3) Percentage of retrieval vs. amount to be retrieved. - (4) Restudy of profile itself with structured questioning raised during initial evaluation. - b. Sometimes such an analysis will lead to clear cut conclusions; in other cases it may be ambiguous and require further analysis or a combination of personal interview with already obtained analytic results. - 3. Questionnaire - Rather shallow form of feedback and least effective method. b. No way of measuring the: (1) Clarity of questions (2) Receptivity of the questioner (3) Lower response through returns - (4) Considerable variation in time and effort spent in reply. - c. If this method is used, keep several important things in mind: (1) What information are you seeking? (2) What is the logical sequence of questions? (3) Does the respondee have the necessary information to answer the questions? (4) Is the questionnaire form easy to respond to? (5) Recurring questionnaires designed to detect changes in attitude generally are not effective because most people will not report on typical behavior or will base on reply on the last. ### Assignment Analyze your input and output completely and return your analysis with one-half of your output sheet (citations are double-printed). -58- **61** ### SEARCH PROFILE FORM Return to: **A-6** DIANE BENNETT GENERAL LIBRARY, ROOM 204 REQUESTOR: __Fill in Name UNIVERSITY OF CALIFORNIA RIVERSIDE, CALIFORNIA DEPARTMENT: Fill in Department and/or Grant Indicate Service CAMPUS: Fill in Campus CTOr Both FUND: Fill in Department or Grant Fund CA | | HEADER CARD GUESTION : | | | | | | | | | |--------------------------------|------------------------|--------------|-------------------------------|--------------
--|--|---|--|--| | | 11 | | | TOF | | Original Statement of Request | | | | | | | 1 | 0 | 0, | Olumbia l | DETAIL CARD | | | | | D PAN NO. OF M T C LOGIC TERMS | | | TERMS | **€1 | RM | | | | | | 5 | 6 7 | • | • | 10 | DO NOT KP | II DO NOT KEYPUNCH ASTERISK 77 | 78 | _80 | | | | | | _ | _ | Question | Weight - Fill in only if term weight is being | <u> </u> | • | | | | D. | | | | | used. | ١. | | | | 4 | 7-0- | | | | Paramete: | r - We suggest the use of not more than three | | | | | _ | Ī | | ╛ | | | parameters per question. Several more precise | L | 4 | | | | | | | | | questions prove more successful. | | | | | 4 | | | | | Mode - To | | | • | | | | | | | | Type ~ F | ive term types are applicable. Any combination | | | | | _ | | | | | | of term types may be used in a single profile. | | | | | | | 1 | | _ | | (see attachment) | 1 | | | | _ | | \downarrow | 1 | _ | Logic - | 'Or" logic is indicated by O, "Not" logic is | | | | | | ļ | 4 | \downarrow | 4 | | indicated by N. "And" logic is implied for all | | | | | 4 | | + | + | 4 | | parameters and is not coded for individual terms. | | | | | | } | + | + | _ | | All "Not" logic terms in a given profile must be | | | | | ᆈ | - | 4 | \downarrow | \downarrow | | in a single parameter. | .,_4_ | | | | | - | \downarrow | + | 4 | Term Weig | ht - These may be positive or negative numerical | | | | | 4 | - | + | \downarrow | 4 | 4 | · · · · · · · · · · · · · · · · · · · | | | | | 4 | - | \downarrow | \downarrow | \downarrow | | after all parameters have been satisfied. The | | | | | | } | \downarrow | \downarrow | \downarrow | | | | | | | 4 | - | + | + | + | | must exceed the guestion weight to be retrieved. | | 4 | | | 7 | | \dagger | † | † | All Wigh | Orden Zenes much be anded the | | 4 | | | | ARAM
NO. | ARAM NO. | A NO. OF M C P A NO. OF 6 7 8 | 1,0, | 1,0,0,
1,0,0, | NO. OF TOTAL PARAMETER NO. OF TOTAL PARAMETER | DETAIL CARD TERMS LOGIC Question Weight - Fill in only if term weight is being used. Parameter - We suggest the use of not more than three parameters per question. Several more precise questions prove more successful. Mode - Term Truncation mode 1-4 (see attachment) Type - Five term types are applicable. Any combination of term types may be used in a single profile. (see attachment) Logic - "Or" logic is indicated by 0, "Not" logic is indicated by N. "And" logic is implied for all parameters and is not coded for individual terms. All "Not" logic terms in a given profile must be in a single parameter. Term Weight - These may be positive or negative numerical values. Weighting factor is considered only | DETAIL CARD TERMS TO D | | # SEVEN STEPS FOR CODING SEARCH FROFILES* - the Complete the questioner identification information at the top of profile form. - Write the question in sentence format on the profile form, 2 - 3. Determine the essential concepts. - prepared by CAS and other available reference sources to accomplish (Use the Search Guides Select appropriate search terms for all concepts, including all necessary synonomous and related terms. term expansion.) <u>-</u> - Decide on the truncation strategy and the truncation modes for all terms and enter terms on form. ъ. - the appropriate logic and weighting factors (if used) for and enter codes. Determine all terms 9 - 7. Decide on output option and enter appropriate codes. Proparation of Search Profiles, Columbus, Ohio. *Chemical Abstracts Service. ### SEARCH SYSTEM TERMINOLOGY For Use With Chemical Abstracts Services Magnetic Tapes* - PROFILE: A search profile is a list of terms which describe the interests of the requestor. The profile sets the specifications under which a search item will be regarded, and hence retrieved, as an answer to the search request. - PARAMETER: A parameter is a subset of terms within a single profile. A parameter may use either a single term or multiple alternative terms to represent a concept in the search profile. - "AND" LOGIC: "And" logic is implied for all parameters of a profile. The implied "And" logic requires that a file item must satisfy all parameters before that item is retrieved. - "OR" LOGIC: "Or" logic is applied to all terms within a parameter when it is desired that the presence of any one of these terms in a file item satisfy the parameter in question. - "NOT" LOGIC: The application of "Not" logic to profile terms will cause search items containing such terms to be rejected, regardless of the degree to which other logic is satisfied. All "Not" logic terms in a given profile must be in a single parameter. - WEIGHTING FACTORS: Weighting factors are positive or negative numerical values applies to search terms. The person formulating the profile should attempt to relate the magnitude of the weighting factor for a term to that term's capacity to retrieve relevant information. Negative weights may be employed to simulate "Not" logic when use of the latter would preclude retrieval of relevant file items. Retrieved file items are sorted for output in order according to the sum of the weights of the profile terms matched in the item; the item with the highest sum is placed first and the others follow in decreasing order. This ordering tends to place the most relevant items at or near the beginning of the output listing. ### SEARCH SYSTEM TERMINOLOGY (Continued) QUESTION WEIGHT: When weighting factors are used, the sum of the weights of all profile terms matched in a search item is compared with a pre-selected threshold weight called the question weight. If the sum of the weights of the matched profile terms exceeds the question weight, the file item is retrieved. Weighting factors are considered only after all parameters have been satisfied. TERM TRUNCATION: A technique called "term truncation" is used to facilitate retrieval of items containing word fragments which are common to two or more different forms of a word (e.g., between singular and plural forms, or different tenses of a verb). For example, the truncated term *POLYMER* would retrieve the terms POLYMER, POLYMERS, COPOLYMER, POLYMERIZE, POLYMERIZATION, COPOLYMERIZATION, etc. Terms may be searched in any one of four truncation modes. *Chemical Abstracts Service. <u>Preparation of Search Profiles</u>, Columbus, Ohio. ## MODE (Column 8) | EXPLANATION | Accepts any combination of character preceding the term. | Accepts any combination of character following the term. | Accepts term only if bounded by blank spaces or non-alphabetic characters. | Accepts the term with any string of characters either preceding or succeeding the term. | |----------------------------|--|--|--|---| | SYMBOLIC
REPRESENTATION | *term | term* | term | *term* | | SEARCH
MODE | ٦ | ۲3 | m | ಸ | *The asterisk denotes that a blank space or any character may occupy the position so marked. ## TYPE (Column 9) | | Term Type | Authors | Coden | Molecular formula | CAS Registry Number | Title or text words | |----------|-----------|---------|------------|-------------------|---------------------|---------------------| | Column 9 | Code | А | :) | M | R | €-1 | ### OUTLINE OF SESSIONS ON MEDLARS ### 1st Session - 1. Background: operational since 1964; based at NLM; decentralized network, 12 MFDLARS Centers in US, each attached to a Regional Medical Library. Also overseas agencies (National Lending Library in Gt. Britain, etc.). - 2. Main service of these stations is the retrospective one-time bibliography in response to a complex question which cannot be handled by traditional reference means. Also (recently) an on-line search of approx. 100 primary Eng. lang. medical journals (AIM-TWX). - 3. Input. 2300 major biomedical journals (all langs.) indexed at NLM. Average depth is 10-15 terms, chosen from Medical Subject Headings (MAN) the thesaurus for the system (3 headings usually cover the main concepts in an article). - 4. MeSH. Contains c8000 terms. Has alphabetic and classified isting (arranged hierarchically). Examples of its use. - 5. Output. (i) Index Medicus major American index to biomedical literature (monthly, cumulates annually) (ii) MeSH published annually (iii) Abridged Index Medicus (iv) Bibliography of Medical Reviews (v) specialized recurring bibliographies, e.g. Index to Dental Literature (vi) topical literature searches -- mass-produced, edited searches of the MEDLARS files upon topics of wide current interest (vii) individual MEDLARS searches. Distribute exercise. ### 2nd Session - 1. Demonstration of the <u>Abridged Index Medicus</u> Telex search service (AIM-TWX) from SDC, Santa Monica. - 2. Analysis of exercise - 3. System evaluation. Study by F. W. Lancaster. Recall and Precision findings. ### Factors Associated With Deafness in Young Children PHILIP W. JOHNSTON, Ph.D. In THE LITERATURE are a moderate number of references relating to the etiology of deafness in the young child. These references have resulted in identifying several conditions as probable causes of this impairment. Much research needs to be done on several undetermined factors, however, if a satisfactory understanding of the origins of hearing loss is to be attained. The literature states explicitly that the cause of deafness in young children is unknown in at least 40 percent of all cases (1a). The classic work on the etiology of deafness in the young child was done indirectly by Gregg, an ophthalmologist. In 1941 the marked increase of cataract sin children whose mothers had a uring the first trimester of pregnancy concurrent with a pandemic in Australia in 1939 and 1940 (2). Subsequently, numerous articles reporting cardiac lesions and deafness as important sequelae to maternal rubella were published in Australia. Maternal rubella is now established as a leading prenatal cause of deafness. In addition to rubella, Wedenberg designated prematurity, asphyxia, brain damage, and blood incompatibility as likely causes of severe hearing loss (1b). Crabtree and Gerrard reported detection of 16 cases of perceptive deafness as- Dr. Johnston is head of the Child Growth and Development Service, Massachusetts Department of Public Health, Boston. He prepared this paper while he was project director for the Boston School for the Deaf, Randolph, Mass. sociated with kernicterus (3). Perlstein also reported deafness was a common sequel of kernicterus (4). Windle showed that anoxia was a major cause of neurological and sensory disorders and stressed that even brief periods of anoxia can induce profound and permanent changes in the health of an infant (5). Bordley listed immunization of the mother during pregnancy as a factor in congenital deafness (6). Diabetes and cretinism were investigated by Keleman, who was first to describe abnormalities in the ears of a 6-month fetus delivered by hysterectomy of a diabetic mother (7). Altmann reviewed congenital atresia of the external auditory canal and its relation to hearing loss (8). Wilson stated that meningitis was the leading postnatal cause of severe deafness in infants and young children (9). Similarly, Shambaugh listed meningitis,
especially the meningococcic (or cerebral) type, as the most common postnatal cause of deafness in 1,192 children in schools for the deaf (10). Zonderman referred to numerous studies on the effects of streptomycin, dihydrostreptomycin, and neomycin. He pointed out that the use of drugs for control of bacterial infection may result in nerve deafness (11a). Walker reported on 93 patients with tuberculous otitis media. Most of these patients were children whose median age was 7 years and who had been treated with streptomycin and dihydrostreptomycin (12). Zonderman pointed out that the incidence of Vol. 82, No. 11, November 1967 1019 | | | ARTICLES | INDEXER | REVISER | |-------------------------|--------------|----------|---------|--| | JTA: | | | | The state of s | | A - ananymous | PAGINATION | • | | OPT. PAGINATION | | D - non-std. date | 1019-2 | հ | | | | P - non-std. pagination | 1019-2 | т
 | | | | AUTHOR DATA (print) | Johnston, PW | | | | | AUTUOD DATA (| | | | | TITLE (English or English Translation) Factors associated with deafness in young children TITLE (Vernacular or Transliterated Vernacular) | M INIM | MAIN HEADING *subheading | NO. | ENTRY VOCABULARY | |-----------------|--|-------|-------------------------------------| | | REVIEW (References) | 1 | | | | ENGLISH ABSTRACT | 2 | | | | | 3 | | | | DEAFNESS *etiology | 4 | | | | Dura Habb | 5 | | | | INFANT, NEWBORN, DISEASES *compl | . 6 | | | - | THE INTERPOLACE OF THE PROPERTY PROPERT | 7 | | | | BIRTH WEIGHT | 8 | | | | DIMII NOTOTA | 9 | | | | DELIVERY | 10 | | | | LABOR COMPLICATIONS | 11 | | | | middit oord Historia | 12 | | | - - | DEAFNESS *diagnosis | 13 | | | | Distribute week | 14 | | | x | FREGNANCY COMPL. INFECTIOUS | 15 | | | | Indometor out H., Live of | 16 | | | _ | RUBELLA *complications | 17 | INPUT TYPIST: DISREGARD TERMS BELOW | | | MEASLES *complications | : 18 | | | | - MADIED COMPTION | 19 | | | X L | DEAFNESS *familial & genetic | 20 | | | - | DDW HOOD Toutt's Tout of Perseas | 21 | | | | ANTIBIOTICS *adverse effects | 22 | | | | WILL TOTALON CONTACT DO GETTO AN | 23 | | | | MASSACHUSETTS | 24 | | | -+ | PINDOROHOMETTO | 25 | | | | IN SUPER TAGE NIM CHECK TA | CS NI | M CHECK TAGS NIM CHECK TAGS | | | | | _ | | | | | 1 | |--------|---------------|------------------------------|----------------|--------------|----------|-------------------|-----------|--------------------| | IM | MIM | CHECK TAGS | MIM | CHECK TAGS | NIM | CHECK TAGS | NIM | | | | X | PREGNANCY | | CATS | | HISTORICAL BIOGRA | PHY | CURRENT BIO-OBIT | | | $\frac{1}{X}$ | INFANT, NEWBORN (to 1 month) | . | CATTLE | | HISTORICAL ARTICL | E | ANIMAL EXPERIMENTS | | | | INFANT 1-23 months) | 1 | CHICK EMBRYO | | ANCIENT | X | HUMAN | | | | CHILD, PRESCHOOL (2-5 years) | | DOGS | | MEDIEVAL | ii | MALE | | | 1 | CHILD (6-12 years) | | FROGS | | MODERN | X | FEMALE | | | | ADOLESCENCE (13-18 years) | 1 | GUINEA PIGS | | 15th CENT | | IN VITRO | | | 1 | ADULT (19-44 years) | 1 | HAMSTERS | | 16th CENT | | CASE REPORT | | | | MIDDLE AGE (45-64 years) | 1 | MICE | | 17th CENT. | | CLINICAL RESEARCH | | 200000 | 1- | AGED (65- years) | 1- | MONKEYS | 1 | 18th CENT. | | COMPARATIVE STUDY | | 2000 X | | 7557 | 1 | RABBITS | | 19th CENT. | ITATION N | 10. | | | : 4 | <u> </u> | → | | + | 001 0717 | • | | ERIC 1416 3-69 | | MEDLARS Search Station Biomedical Library University of California Center for the Health Sciences Los Angeles, California 90024 (213) 825-5341 MEDLARS SEARCH REQUEST | | 3-27-69 Is this your first request to MEDLARS? YES NO | |--------------------------------------|---|---------------------|---| | First
Charles | Middle X. | Last Name
Smythe | 543-5530 | | Post Doctor 3. ORGANIZATION (Departm | ent, Bureau, Branch, Division, etc.) | 4. ORGANIZATION (E | Iniversity, Corporation, Company, etc.) | | 5. STREET ADDRESS AND C | CITY . | | 6. STATE AND ZIP CODE | | 7. REQUEST SUBMITTED B | Y (II different from above) | | TELEPHONE NO. | | 8. SEARCH ANALYST (Leas | re Blank) . | | | D. DETAILED STATEMENT OF REQUIREMENTS: Please describe, in your own words, the subject matter for which the search is to be conducted. Be as specific as possible. Define any terms that may have special meaning in your request. Also if there are points NOT to be included, please state these. ALL OF THE QUESTIONS THAT FOLLOW ARE DESIGNED TO PROVIDE INFORMATION NEEDED TO DEVELOP A BIBLIOGRAPHY THAT IS RESPONSIVE TO YOUR NEEDS. YOUR CARE IN PROVIDING FULL INFORMATION WILL AFFECT THE USEFULNESS OF I am interested in reviewing effects (congenital disorders) to the child whose mother experienced rubella during pregnancy. I am especially interested in obtaining references to articles wherein hearing dis store are noted as rubella caused. The pathology and treatment programs for hearing loss arising from maternal rubella are both of interest. In conversation, Dr. Smythe indicated that he was interested in NOTE: all cases of hearing disorders which resulted from rubella not just those in which the mother's pregnancy was involved. DEADLINE: THE CITATIONS THAT YOU WILL RECEIVE. (Allow 4 weeks) | 0. SEARCH PURPOSE: Please indicate t
journal article, or review article; for
paper presented at symposium, etc.). | immediate clinical additibili. V | will be used (e.g., preparation of a book, book chapter, ngoing research; prospective research; grant application; nut your request into context. | |---|-------------------------------------
---| | Pagagnah nyajagt | | | | Research project. | • | | | | | | | | | | | | | | | · | | | | • . | | | | manakia awaa thoodh wa mau no | r ha chie to moer inece biecise be | the scope of your request. State your needs as specifically eds in some cases. Your replies will allow the search of literature that are of no interest to you. | | no restrictions | | X HUMAN SUBJECTS | | VETERINARY MEDICINE: I | only certain animals or animal g | roups are of interest, please list these: | | | | | | | | | | | | | | ANIMAL EXPERIMENTS: If | only certain animals or animal gre | oups are of interest, please list these: | | | • | | | | | | | MALE | NORMAL STATE | DISEASED STATE | | X FEMALE | CLINICAL RESEARCH (feet) | _ · | | . A PERALE | in h | mena only) | | | | | | | | | | IN VITRO STUDIES (of enimal or ingress tissues or fluide only) | | CASE HISTORIES | | · | • | | | LANGUAGE RESTRICTIONS: | | | | X ACCEPT ALL LANGUAGES | | ACCEPT ONLY ENGLISH | | ACCEPT CERTAIN LANGU | | - | | ACCEPT CERTAIN LANGU | AGES ONLY (Plasma apacity) | | | | • | | | AGE GROUPS: If only certain age gi | roups are of interest, please indic | ate which ones: | | to 1 month | 6-12 ye | ars 45-64 years | | 1-23 months
2- 5 years | 6-12 ye
13-18 ye
19-44 ye | ars 45-64 years
ars 65- years | | 2- 5 years | 19-44 уе | ars | | GEOGRAPHIC RESTRICTIONS: If on | ly certain regions are of interest, | please list these: | | | | | | | : | | | | | Page 3 of 3 | |--|--|--| | MEDIARS, and supply full bibliographi | c citations below for relevant arricles | f your own before submitting this request to you have found. Wherever possible, they should be us a guide in retrieving similar citations teleted to search. If no relevant papers have been found, please | | . Karmody, DS. Subclini a. J Med 278:809-14, 11 | cal maternal rubella and c | congenital deafness. New Eng | | Marshall, RJ, Jacobs,
b. the adult. Dis Chest | WH. Late manifestations 53:332-9, Mar 68. | of the rubella syndrome in | | c. Ward, PH, Honrubia, V
maternal rubella. Arc | , Moore, BS. Inner ear pach Otolaryng (Chicago) 87 | athology in deafness due to :22-8, Jan. 68. | | d. | | | | e. | | | | If you used INDEX MEDICUS for your | preliminary search please list the subje | ect headings under which you sought citations: | | | · | | | | | | | | | | | 13. SEARCH REQUIREMENTS: Please check | one of the boxes below to indicate the type | of search that you would profer: | | M broad search designed to might also retrieve many is | o retrieve as many as possible of the reselvant citations. | elevant citations, but which | | A narrow search designed accompanying irrelevant c | to retrieve some only of the relevant c itations. | itations, but with few | | NUMBER OF CITATIONS EXPECTED: Pyaur request that you consider likely to he | lease check the appropriate base to indicate we been published since January 1966. | the number of journal enticles dealing with the subject of | | □ • | <u>X</u> 10 - 50 | 101 - 200 | | 1 - 9 | 51 - 100 | 201 - 500 | | } | | OVER 500 | | | | | | 14. PRINT ON: | | | | XX 3" × 5" cards or | Bi"× 11" paper | | | 15. How did you first hear | about MEDLARS? | | | 93-4 (Formerly PHS-4667-1) :
ERIC 10-68) | ~69- | 72 | | REC | UE | ST | NO. | | ~~~ | | \neg | | ۵ | EMAN | D SEA | RCH I | POI | RMU | LAI | [[0 | N REC | ORD | į | DATE | ~~ | | | | |--------------|------------|-------------|---------------|--------|---------|-------|--------|-----|-------|------|-------|-------------|------|---------|-------|--------------|-------------------------|--------|-------|-------|-------------|-------|------|-------------| | TIT | LE | | ^ | | | | | | | | | | | | _ | ~~ | | · | ~~ | | | ~~~ | | | | 11-1 | 4 | 17 1 | 8 19- | 31 | | | | | | | | 7 | 7 | 11-14 | 117 | 18 | 19-31 | | ~ | | | ~ | | | | ELEM. | 200015 | EXPL. | CATE-
GORY | NUMBER | | · | E | LEM | IENTS | | | 1 A L L \ | | SYMBOL. | EXPL. | | CATE.
GORY
NUMBER | | | ELE | EMENT | rs | | TALLY | • | | | SECT. | ELI
SYM | EM.
IBOL | | | | | | | | ELE | MENT | S A, J, | I, N | I, Y, | х, А | AND | SUMM | ATIONS | ; | | n yang mana | | | <u> </u> | | | | -14 | | 37 | -40 | 41-44 | 45- | 48 | | 49. | 56 | | 7 3 | | 1-14 | 工 | 33-36 | 37-40 | 41-44 | 45-48 | | 4 | 9-56 | EM.
BOL | | | | | | | | | | EST ST | TAT | EME | NTS | | _ | | | | | | | | | 7 | 9- | 10 | | | | | | | | 11-8 | 0 COL | UMNS | | | | ~~ | | | | | | F | OUND | | | - | | _ | | | | | - | _ | | ~ | | | | | | | | | | _ | | | | | | | | | | | | | BA | <u>TC</u> | <u> </u> | ٧٥. | DS | MOD | ULE | + | | | COM | ENTS | | | | T | RG | MODU | LE | | | СОММ | ENTS | | | | ERI | | -2 | (4-67) | . — | | | | | | | | 70- | | | 土 | | ~~ | | | | · | ~~~~~ | | | #### SEARCH FORMULATION ``` 10000 2 Olrubella and Hearing Disorders 10000 2 02SMYTHE, CHARLES X., M.D. 10000 2 03UCLA SCHOOL OF MEDICINE, LOS ANGELES, CALIF. 90024 10000 2 04REQUEST SUBMITTED BY MARY SMITH, REF. LIBRARIAN, BIOMED. LIBRARY 10000 2 OSBIBLIOGRAPHY PREPARED BY MARCIA KLINGER 1000003 ML HUMAN 1000C 3 RUBELLA M2 10000 3 M3 RUBELLA VIRUS RUBELLA VACCINE 10000 3 Μ4 1000003 M12 HEARING 10000 3 E HEARING DISORDERS M13 Ε EAR DISEASES 10000 3 M15 EAR E 10000 3 Ml6 ADVERSE EFFECTS 1000003 Sl FAMILIAL (GENETIC 10000 3 SZ COMPLICATIONS 33 1000003 SUM M2 M3 10000 3 M25 SUM M12 M16 1000003 M30 SUM M13 M15 1000003 M35 M4 S1 1000003 Xl M35 S2 10000 3 X2 M2 53 1000003 X3 M35 S3 10000 3 X4 1000004 01M1*M30*(M25+X1). 10000 5 01X2+X3*X4. 1000006 01X2. 10000 F1 ALL CXSA FOUND ``` #### SEARCH FORMULATION ``` 10000 2 Olrubella AND HEARING DISORDERS 10000 2 02SMYTHE, CHARLES X., M.D. 10000 2 03UCLA SCHOOL OF MEDICINE, LOS ANGELES, CALIF. 90024 10000 2 04REQUEST SUBMITTED BY MARY SMITH, REF. LIBRARIAN, BIOMED. LIBRARY 10000 2 05BIBLIOGRAPHY PREPARED BY MARCIA KLINGER 1000003 M1 HUMAN 10000 3 M2 RUBELLA 10000 3 М3 RUBELLA VIRUS 10000 3 RUBELLA VACCINE M4 HEARING 1000003 M12 HEARING DISORDERS 10000 3 M13 E EAR DISEASES 10000 3 M15 E F. EAR 10000 3 M16 ADVERSE EFFECTS 1000003 Sl 10000 3 S2 FAMILIAL (GENETIC S3 COMPLICATIONS 1000003 SUM M2 M3 10000 3 M25 1000003 SUM M12 M16 M30 SUM M13 M15 1000003 M35 M4 S1 1000003 x1 M35 S2 10000 3 X2 M2 S3 M35 S3 10000 3 Х3 10000 3 X4 1000004 01M1*M30* (M25+X1). 10000 5 01X2+X3*X4. 1000006 01X2. 10000 FL ALL CXSA FOUND ``` #### SAMPLE OUTPUT M S D L A F S (THE OHIC STATE UNIVERSITY) PAGE 1 190073 (JAP #### ALTMANN F HISTOLOGICAL FINDINGS IN CONGENITAL DEAFNESS. ACTA OTOLARYNG (SIOCKHOLM), 65,115-9, JAN-FEB 68 DEAFNESS/ETICLOGY, DEAFNESS/FAMILIAL AND GENETIC, *DEAFNESS/CONGENITAL HUMAN, *IABYRINTH/PATHOLOGY, LABYRINTH DISEASES/PATHOLOGY, LABYRINTEINE FLUIDS, PREGNANCY, PREGNANCY COMPLICATIONS, INFECTIOUS, RUFELLA/COMPLICATION'S #### DABUSG HM, LEVITAN M CHANGING ASPECTS OF DEAFNESS IN SCHOOL-AGE CHILDREN. ARCH OTOLARYNG (CHICAGO), 86,166-71, AUG 67 ABO PACTORS, ABORTION, THEHAPEUTIC, CHILD, DEAFNESS/CONGENITAL, DEAFNESS/ETIOLOGY, DEAFNESS/FAMILIAL AND GENETIC, *DEAFNESS/OCCURRENCE, FEMALE, RUMAN, INPANT, NEWBORN, INFANT, PREMATURE, DISEASES/COMPLICATIONS, MALE, PREGNANCY, PREGNANCY COMPLICATIONS, INFECTIOUS, RH FACTORS, ROBELLA ## FURUICHI N, KO H, OFUJI K, ET AL RUBELLA INFECTION DURING PREGNANCY AND THE OCCURRENCE OF CONGENITAL DEAFNESS AMONG SIBLINGS OTOLARYNGOLOGY (TOKYO), 49,875~84, NOV 68 CHILD, PRESCHOOL, DEAFNESS/FAMILIAL AND GENETIC, *DEAFNESS/CONGENITAL, CHILD, PRESCHOOL, DEAFNESS/FAMILIAL AND GENETIC, *DEAFNESS/CONGENITATE FAR EAST, FEMALE, HEARING DISORDERS/OCCURRENCE, HOMAN, MALE, PREGNANCY, *PREGNANCY COMPLICATIONS, INFECTIOUS, *RUBELLA, VISION DISORDERS/OCCURRENCE #### INGRAM TT THE NEW APPROACH TO EARLY DIAGNOSIS OF HANDICAPS IN CHILDHOOD. DEVELOP MED CHILD NEUBOL, 11,279-90, JUN 69 ABNORMALITIES/DIAGNOSIS, ADULT, BIRTH INJURY/COMPLICATIONS, BRAIN DAMAGE, CHRONIC, CHILD, CHILD BEHAVIOR DISORDERS/DIAGNOSIS, *CHILD DEVELOPMENT DEVIATIONS/DIAGNOSIS, CHILD, PRESCHOOL, DEAFNESS/FAMILIAL AND GENETIC, FEMALE, FETAL DISEASES/COMPLICATIONS, HEREDITARY DISEASES/DIAGNOSIS, HUMAN, INFANT, INFANT, NEWBORN, INFANT, NEWBORN, DISEASES/DIAGNOSIS, LABOR COMPLICATIONS, MALE, MATERNAL-FETAL EXCHANGE, PREGNANCY, PREGNANCY COMPLICATIONS, INFECTIOUS, REVIEW, RUBELLA/COMPLICATIONS, VISION DISORDERS/FAMILIAL AND GENETIC #### JCHNSTON PW FACTORS ASSOCIATED WITH DEAFNESS IN YOUNG CHILDREN. PUBLIC HEALTH REP, 82,1019-24, NOV 67 ANTIBIOTICS/ADVERSE EFFECTS, BIRTH WEIGHT, CRILD, PRESCHOOL, DEAFNESS/DIAGNOSIS, DEAFNESS/FAMILIAL AND GENETIC, *DEAFNESS/ETIOLOGY, DELIVERY, FEMALE, HUMAN, INFANT, INFANT, NEWBORN, *INFANT, NEWBORN, DISEASES/COMPLICATIONS, LABOR COMPLICATIONS, MASSACHUSETTS, MEASLES/COMPLICATIONS, PREGNANCY, *PREGNANCY COMPLICATIONS, INFECTIOUS, RUBELLA/COMPLICATIONS ERIC # RATIONAL LIBRARY OF MEDICINE Company Bethesda, Maryland 20014 #### AIM-TWX The Lister Hill National Center for Biomedical Communications, in conjunction with the Library Operations staff of the National Library of Medicine, is initiating a new experimental service providing rapid, responsive searching of the medical literature. The bibliographic information for the last five years on over one hundred journals in clinical medicine will be stored ir a large, time-sharing computer in Santa Monica, California, run by the System Development Corporation. The journals covered
include those in the new Abridged Index Medicus. This computer can be called from either TWX cerminals or Teletype terminals connected to the telephone network. After placing a call to the computer and signing in with his number, the terminal user will have instructions provided to him from the computer explaining how to search in a simple, conversational way the bibliographic information in the computer. He will be able to search the vocabulary to find appropriate search terms or enter directly subjects, subheadings, dates, authors' names, language, or other search terms. The computer will respond by informing him of the number of documents for each term. He will be able to combine terms using "or," "and," and "not" to pinpoint his interest. And, finally, he will be able to print out his bibliography at his terminal or have it mailed to him. Five users at once can be guaranteed access to the system. Generally, several more users can also use it at the same time. This service will be offered from 8:00 a.m. to 12:00 noon Pacific Time (or 11:00 a.m. to 3:00 p.m. Eastern Time) Monday-Friday starting in May 1970. The computer costs for this service are being paid by the Lister Hill Center; the costs of terminals and toll calls will have to be paid for by the users. Most users of the system would start with available terminals for which there would be no additional cost. Communication costs would run from \$.20 to \$.60 per minute for TWX and from local call costs to \$.45 per minute for phone-system teletypes. An average search runs near 15 minutes and may cost up to \$9.00 to the user. The service is being offered to identify the need for and usefulness of such services to help medical practitioners in isolated areas, to assist in undergraduate, graduate, and continuing medical education, and to provide information at the time it is needed for health care. A selected, restricted group of practitioners, students, and librarians is being allowed to use the system so that it will not be overloaded and rejected because of busy signals, and so that a variety of user groups can try out the system. For further information on this service contact: The Lister Hill National Center for Biomedical Communications National Library of Medicine 8600 Rockville Pike Bethesda, Maryland 20014 Department of Health, Education, and Welfare / National Institutes of Health #### OUTLINE OF SESSIONS ON MARC #### 1st Session - 1. Grew out of recommendation in King Report (1963) on <u>Automation</u> in the <u>Library of Congress</u>, that methods of making the LC catalog machine-readable be investigated. - 2. Two primary benefits (a) as a part of the move to automated processing techniques atLC, and (b) as an aid to other libs. which look at LC for leadership in cataloging. Development of an authoritative specification by LC would assist standardization. #### 3. Brief Chronology 1963 - King report 1964 preliminary study of possible methods of converting the information on LC catalog cards to machine-readable form. 1965 (Jan.) - First Conference on Machine-Readable Catalog Copy convened at LC to consider the results of the preliminary study. Two main conclusions: - a) machine-readable catalog data from LC was essential to library automation efforts, and - b) a standard format was needed to allow other libraries to catalog their <u>own</u> works in a compatible mode. 1965 (Nov.) - 2nd Conference on Machine-Readable Catalog Copy. Discussed the fields to be represented in a machine-readable catalog record and the possible magnetic tape format. 1966 (Feb.) - 3rd Conference on M-R C.C. Active planning for a pilot project. Initial coverage to be current English-language monographs, U.S. imprint; 16 libraries selected to participate, based on type of library, geographic location, and ability to process the tapes and evaluate the results. 1966 (Oct.) - Beginning of MARC Pilot Project, to last through June 1967. 1967 (Mar.) - MARC staff initiated review of MARC I format and began design of MARC II. 1967 (June) - At ALA meeting, a preliminary MARC II format was presented. LC announced that a Pilot Project would be extended through June '68, and a full-scale, operational MARC Distribution Service would follow. 1969 (June) - MARC Distribution Service begun: coverage extended to all current English-language monographs received by LC. 1970 - Project RECON (REtrospective CONversion of LC catalog records to MARC II format) begun. 4. MARC Pilot Project (Final Report). Scope and significance of Pilot Project. Results. #### 2nd Session - 5. MARC II Format. (MARC Manuals Used by LC; MARC II Format). - (i) Tape structure - (ii) Record structure; directory; fixed fields; variable fields; subfields. - 6. The MARC Distribution Service - 7. On-line demonstration using sample MARC records. Variable Field Tags (From MARC Manuals Used by the Library of Congress, 2nd edn., Chicago, ALA, 1970.) #### Variable Field Tags | <u> </u> | zpr | | |--|----------------|------------------------------------| | Control Numbers | Series | Notes | | *0 1 0 LC Card Number | 400 | Personal Name-Title (Traced Same) | | *O 1 1 Linking LC Card Number | | Corporate Name-Title (Traced Same) | | 0 1 5 National Bibliography Number | 411 | Conference-Title (Traced Same) | | *0 1 6 Linking NBN | 440 | Title (Traced Same) | | *0 1 7 U.S. Copyright Number | 490 | Series Untraced or Traced | | 0 2 0 Standard Book Number | 4,,, | Differently | | * 0 2 1 Linking SBN | | • | | 0 2 5 Overseas Acquisitions Number | | graphic Notes | | *0 2 6 Linking OAN Number | | General Notes | | *0 3 5 Local System Number | 501 | "Bound With" Note | | *0 3 6 Linking Local Number | 502 | Dissertation Note | | 0 4 0 Cataloging Source | | Bibliographic History Note | | 0 4 1 Languages | 504 | Bibliography Note | | *0 / 2 Compb Code | 505 | Contents Note (Formatted) | | *0 4 2 Search Code | *506 | "Limited Use" Note | | *0 4 3 Geographic Area Code | | Abstract or Annotation | | Knowledge Numbers | 7 ~ 0 | TOP OF GEO OF TAIN OF OF OTO | | 0 5 0 LC Call Number | Subject | t Added Entries | | 0 5 1 Copy Statement | 600 | Personal Name | | O 6 0 NIM Call Number
O 7 0 NAL Call Number | 610 | Corporate Name (excluding | | *O 7 1 NAT Contr Shotement | | political jurisdiction alone) | | * 0 7 1 NAL Copy Statement | 611 | Conference or Meeting | | *0 7 2 NAL Subject Category Number | 630 | Uniform Title Heading | | *0 8 0 UDC Number | 0) 0 | onition if the heading | | *0 8 1 BNB Classification Number | | LC Subject Headings | | 0 8 2 Dewey Decimal Classification No. | 650 | Topical | | *0 8 6 Supt. of Documents Classification | 6 5 1 | Geographic Names | | *0 9 0 Local Call Number
<u>Main Entry</u> | • | 9 | | 1 0 0 Personal Name | | | | | | | | 1 1 0 Corporate Name | | | | 1 1 1 Conference or Meeting | | | | 1 3 0 Uniform Title Heading | | Other Subject Headings | | Supplied Titles | *6 6 0 | NLM Subject Headings (MESH) | | | *6 7 0 | NAL Subject Headings | | 2 4 0 Uniform Title | *6 9 0 | Local Subject Heading Systems | | 2 4 1 Romanized Title | | | | *2 4 2 Translated Title | | Added Entries | | Title Paragraph | | Personal Name | | 2 4 5 Title | 710 | Corporate Name | | 2 5 0 Edition Statement | 711 | Conference or Meeting | | 2 6 0 Imprint | 730 | Uniform Title Heading | | 2 0 0 Imprint | 740 | Title Traced Differently | | <u>Collation</u> | | • | | 3 0 0 Collation | | | | 3 5 0 Bibliographic Price | a . | | | *3 6 0 Converted Price | Series | Added Entries | | > 0 0 00HV61 06d 111C6 | | Personal Name-Title | | *The Library of Congress will not supply | 8 1 0 | Corporate Name- Title | | | 0 1 1 | Conference or Meeting-Title | | data for these fields at present and, | | Title | | therefore, they are not described on | | | | the fullowing pages. | | | | | | | -77- 80 #### OUTLINE OF SESSION ON THE 1970 CENSUS #### 1st Session #### 1. Context - Growing and Varied Use of Census Statistics by Government, Business, Academia - b. Changing Character of Census-Taking Process retitioners i trouvitat ingerfactula titat granda una ngogarana nagarana nagara yanggun, nerakula i kangi kumi - (1) Not only published returns but also small-area records on magnetic tapes and public use samples of individual returns - (2) Not only 100% tallies but 5%, 15%, and 20% sample surveys - (3) Shift from patronage to professional workers to self-enumerators - (4) Shift from hand tallies to UNIVAC, FOSDIC and BCD materials - (5) From address-listing and mapping to mail out-mail back methods - (6) From address-coding to DIME (Dual Independent Map Encoding) methods to complex Geographic Base File possibilities - c. Systematic Concern with User Needs and Problems - (1) New Haven Census Use Study, c 1967 - (2) SCRIS Cooperative Metro User Project, c 1969 - (3) Workshops, seminars and summary tape centers - (4) Problem-specific 'inverted file' plans - (5) City of Los Angeles: Community Service Bureau - d. Changing Demands on University Research Libraries - (1) More complex documentation materials are involved - (2) More complicated requests for reference information are possible - (3) Reference libraries may be asked to do computational services - (4) Libraries may expect to provide users with duplicate datasets - (5) Modern data-management systems are readily usable by library staff -78- 81 1970 Census User Guide Table 1. 1970 Census Items Compared With 1960 Content | Population items | Complete-c
sample per | count or centage | |--|--|--| | | 1960 | 1970 | | Relationship to head of household. Color or
race Age (month and year of birth). Sex Marital Status. | 100
100
100
100
100 | 100
100
100
100
100 | | State or country of birth. Years of school completed. Number of children ever born. Activity 5 years ago. Employment Status Hours worked last week. Weeks worked last year. Last year in which worked. Occupation, industry, and class of worker. Income last year: | 25
25
25
25
25
25
25
25
25
25 | 20
20
20
20
20
20
20
20
20 | | Wage and salary income Self-employment income Cther income Country of birth of parents Mother tongue Year moved into this house Place of residence 5 years ago School or college enrollment (public or private) Veteran status Place of work Means of transportation to work | 25
25
25
25
25
25
25
25
25
25
25
25 | 20
120
220
15
15
15
15
15
15
15 | | Mexican or Spanish origin or descent. Citizenship. Year of immigration. Marital history. Vocational training completed. Presence and duration of disability. Occupation-industry 5 years ago. | 25
-
- | 5 5 5 5 5 5 5 5 5 5 | ¹Single item in 1960; two-way separation in 1970 by farm and nonfarm income. ²Single item in 1960; three-way separation in 1970 by social security, public assist- ance, and all other receipts.. This item is also in the 5-percent sample but limited to State of residence 5 years ago. "Street address included for 1970. "Street address included for 1970. "In 1960, whether married more than once and date of first marriage; in 1970 also #### From: 1970 Census User Guide #### 1970 Census Items Compared With 1960 Content-Continued | Housing items | Complete-
sample pe | | |---|---|--| | | 1960 | 1970 | | Number of units at this address. Telephone available. Access to unit. Ritchen or cooking facilities. Complete kitchen facilities. Condition of housing unit. Rooms. Water supply. Flush toilet. Bathtub or shower. Basement. Tenure. Commercial establishment on property. Value. Contract rent. Vacancy status. Months vacant. | 25
100
100
100
100
100
100
100
20
100
8100
8 | 6100
7100
100
100
100
100
100
100
100
100 | | Hesting equipment. **Components of gross rent. fear structure built. Number of units in structure and whether a trailer. Farm residence (acreage and sales of farm products). Land used for farming. | 25
25
25
20
25
10
25 | 20
20
20
20
20 | | Source of water. Sewage disposal. Bathrooms. Air conditioning. Automobiles. Stories, elevator in structure. Fuelheating, cooking, water heating. Bedrooms. | ⁰ 20
20
20
5
11 ₂₀
12 ₂₀
5 | 15
15
15
15
15
5
5 | | Clothes washing machine. Clothes dryer. Dishwacher. Home room freezer. Television. Radio. Second home. | 5
5
5
5
5 | 5555555555 | [&]quot;Collected primarily for coverage check purposes. Required on 100-percent basis for field follow-up purposes in mail areas. *100-percent in places of 50,000 or more inhabitants, 25-percent elsewhere. *20mitted in places of 50,000 or more inhabitants.. 10 por renter-occupied and vacant-for-rent units outside places of 50,000 or more inhabitants. 1120-percent in places of 50,000 or more inhabitants, 5-percent elsewhere. 12Collected only in places of 50,000 or more inhabitants. 1970 Census User Guide From: Chart A. Public Use Summary Computer Tape Files of the 1970 Population and Housing Censuses | | | Smal | Smallest geographic area | area | Approximate | | | Approximate | |-----------------|---------------|-----------------------|---|----------------------------|---|---------------------|---|--| | Name of
file | Cover-
age | In file | Average pop-
ulation size | Approximate number in U.S. | number of
data cells
for each
geographic | Tentative
timing | File subdivisions | reels for U.S. (IBM 7-channel 556 GPI 2/ | | | \exists | (2) | (3) | (4) | (5) | (9) | (2) | (8) | | 1st Count | 100% | Bloc | 820 | 235,000 | 700 | SepDec. | 11 | 125 | | | | ਹੁ
ਹ | - | ED's | | 1970 | File B: State, County, | | | | 4 | | | Blockgroups | | | Congressional District | 69 | | 2nd Count. | 100% | Tract/ | Tract: 4,000 | Tracts | 3,500 | Oct. 1970 File A: | File A: Tract Summaries | 112 | | | | | MCD's: 200- | 34,600 | | ţ | File B: State, County, | | | | | | million+ | MCD's | | 1001 | MCD(CCD), Places, SMSA, | i i | | | | | | (CCD's)
35,000 | | | and component Areas | 167 | | 3rd Count | 100% | Block | 06 | 1,500,000 | 250 | JanJuly | JanJuly Not applicable | 366 | | 4th Count | 20% | Tract/ | Tract: 4,000 | Tracts | 13,000 | JanOct. | File A: Tract Summaries | -162 | | | 15% | | MCD's: 200- | 34,600 | (File A & B, | 1971 | - 1 | | | a | R . | | a) | MCD's | and Places) | | File B: MCD(CCD) | pop176 | | | | | mill1on+ | | 30.000 | | 71 | hous236 | | | | | | | File C (ex- | | File C: State, County,
Places, SMSA, and | pop104 | | E41. O | 120 | ļ | 2, 33, 3,3 | | cebe races) | | Component Areas | hous102 | | ount | 15,6 |) -< or >-
 dieit | 260,000 (3- | 788 (3-digit | 800 | July
103 | File A: 3-digit | - | | | 58 | ZIP area | 10,000 (5- | 12.5003/ (5- | | }
T) (T | File B. E. Airit 770 cannon | | | | | | digit areas
in SMSA's | digit areas | | 9 | | 12 | | 6th Count. | 20% | PopCities | 000,005 | 132(100,000+) | Pop. | çt. | PopMetr.Counties, Non-Metr. | pop184 | | | 5,50 | 100,000± 100 | | | | 1971 | Countles 50,000+, Cities | | | | | of 50,000+ | | 333 (50,000+) | 333 (50,000+) Haus. 110,000 | | IOO, OUO+, central Cities, SMSA's. | | | | | | | | | | HousState, Metr. Countles, | hous131 | | | | | | | | | Non-Metr. Countles 50 000+, Cities 50.000+. | | | | | | | | | | Cities SMSA's: | | | , additions | il summar | y tape files | Additional summary tape files will be developed subsequently. | wed subsequently | | | | | *Additional Summary tape files will be developed subsequently. *Summary tape files will also be available in 7- or 9-channel 200 Chl. *Data will be tabulated for the population in 5-digit areas that fall within SMSA's. There is a total of 39,000 5-digit #### 2. Files - a. Size of 1970 Census Files Alone--2054 Reels for US, 122 Reels for California - b. First Count: Population and Housing Data Tallied for about 280,000 ED's; About 400 Data Items per Area Unit, all 100% Coverage Items - c. Second Count: Complete-Count Data--Sex, Race, Age, Marital and Household Status plus 16 Housing-Characteristic Items--for about 33,000 Tracts; About 3600 Data Items per Area Unit - d. Third Count: Complete-Count Data for City Blocks (About 1,500,000 Area Units, about 250 Data Items per Block) - e. Fourth Count: Sample-Count Data (5%, 15%, and 20% Samples) After Weighting to Provide 100% Estimates--About 13,000 Items for About 33,000 Tracts and Civil Divisions--About 30,000 Items for SMSAs, Counties, States. - f. Fifth Count: About 800 Items of Data for ZIP Code Areas Only - g. Sixth Count: Like Fourth Count Records, but Even More Detailed . . . Not Yet Specified by Official Memoranda #### 3. Tools - a. Documentation Services: Small Area Data Notes, Data Access Descriptions, Census Use Studies, Census Users' Guide - Mapping Services: Metropolitan Map Series; Block Maps; Tract Maps, MCD Maps, Counties - c. Address Coding Guides: Print-Outs or Tape Files Specifying an 'Address Range' on a Street that is Part of a Block Within a Census Tract as a Means of Identifying and Locating Each Specific Address - d. Geographic Base Files: ACGs to which have been added DIME Specifications that Code all 'Street Segments' and all 'Nodes' or Street Intersections and Knit together Sets of Addresses that Constitute Areal Units, and/or ACGs to which have been added Grid Coordinates for all Nodes. #### 4. Uses - a. Reference Information: Lookup; Computed; Supplemented; Juxtaposed - b. Analyses: Correlational and Post-Correlational; Longitudinal; Concerted - c. Performance Evaluations: Graphics; Modeling; Simulation #### 2nd Session - 1. Does the library really care that the Census is coming on tape? Printed volumes still available. Is there a strong case for the Library to take responsibility for providing access to tapes? - 2. Three advantages of the Census in tape form: - a. Tapes will be available sooner than printed volumes. - b. Tape files are machine-manipulable--can be used to find answers to hosts of problems not adequately answerable from the standard printed tabulations (Bureau will do this for you, for a fee). - c. Most important -- tapes contain vast amounts of data not found in print; most estimates suggest almost 30 times as much. - 3. Could the Library obtain the data in print-out form? Not realistic totally unmanageable quantities of paper, and cost would be approximately 60¢ per ED, for 280,000 ED's just for 1st Count. Microfilm? Possibly, but the ratio is approximately 3 to 1 (Bureau format). - 4. Cost of tapes--from Bureau, approximately \$123,000. Would need ACG, DIME, MEDlist, etc. Also maps (5000 metromaps come with printed Census, but over 3100 others do not). - 5. Public Use Samples will probably be heavily in demand (could amount to over 200 reels). - 6. Tape versions of subsequent Censuses are a virtual certainty-- longitudinal studies. - 7. How is the Library to face the question of programs by which to extract
data? - 8. What are the service implications for the Public Affairs Service (or government documents libraries anywhere)? 9. What data to acquire? Just IA? Just California? Certain subject-orineted tabulations? Complete national data? the supplemental for the supplemental to the supplementation of the supplemental states of the supplementation - 10. Need for data compression. Census Bureau version costs so much because reels are 'states separate' and records are heavily padded (long strings of zeros and blanks). Data compression and merging of states on one reel could reduce number of necessary reels from c2054 to c200. - 11. Outline of tentative plan for UCLA. (i) We buy compressed reels (extent not yet decided). (ii) Master-copy kept in library and copied on demand for clients (costs and possible charges not yet decided). (iii) Second set of the data kept at Campus Computing Network: CIS project to ensure that any processing capability we have is made available under controlled conditions. #### OUTLINE OF SESSIONS ON ACQUISITIONS #### <u>lst Session</u> #### 1. Review of Past 6 Weeks - (a) Nature of data bases. 3 main types. (i) bibliographic reference, (ii) textual and (iii) numerical. Binary emphasis in CIS is sci-tech. info., and mainly bibliographic files at the moment. - (b) Availability. Well over 100 files that an operating CIS could purchase right now (ref. Inventory). Potentially many more (e.g. totally new data sets from the US Census files--by 1981, longitudinal studies on 1960, 1970, 1980 Census). - (c) Long-term prospect that data bases will become as crucial a part of the information network as have scientific periodicals in the last 50 years. - (d) Question is not whether the university shall have access, but only how. - (e) Is the library the appropriate agency? Ref. <u>ISSUES</u>. Is the library to be the campus information resource, or just a place that handles books? #### 2. A Library-Based CIS: Problems in Acquisition Problems almost all occur as a consequence of the <u>form</u> in which the data is being transmitted. By and large, the information content is fairly known and conventional—librarians can deal with bibliographic citations, Census tabulations, etc. The whole problem is the medium: (a) dynamic storage: files can be merged onto one reel, or split, or transferred to another machine-readable medium (disc, drum, etc.). This means that the medium is not necessarily the permanent container of the information: therefore, can it be 'labelled', or should we concentrate on naming the file of data? In contrast to the book and its contents, the electronic medium is therefore almost trivial. - (b) inaccessibility: crucial problem is 'how is the library to know it has received what it ordered?' Checking procedure? Library or CCN? Can take a week of work for a skilled programmer to 'open' a new file. How to ensure adequate and prompt documentation. - (c) Size of the files: one 2400-foot reel of tape can store contents of 30-35 average-sized books. - (d) Costs: examples; Psych. Abs., CA-Condensates, AIP-SPIN, COMPENDEX, IEEE, all c \$3-6,000 for a year's subscription. ISI tapes can go above \$30,000 per annum. ERIC and MARC are approx. \$800, being govt. produced. U.S. Census as sold by the Bureau will be over \$120,000. Always the threat of hidden costs, e.g. a DIME file to use with the Census, etc. - (e) Copyright and ownership: see sample lease and purchase agreements. Is library lessing, renting, subscribing, purchasing? Some systems specify return of the entire back-file to them if the subscription is not renewed. #### 2nd Session #### 1. CIS and Library Services - (a) if CIS is really this big, does the library want, and have the means, to do it? (Implication is that millions of dollars in funds are being spent to establish the capability which will then need millions more to operate--a large part being for acquisitions.) - (b) benefits are potentially enormous: - exponential increase in lib. service (e.g. scanning several years' issues of thousands of journals within hours). - information is manipulable by us to produce new data sets (Census, etc.). - by broadening the capacity for research many times over, computerized info. services will broaden human knowledge. #### 2. Areas of Immediate Concern (a) Selection: how? is it strictly a library problem? Will probably be a matter of co-operative funding, so may be out of lib's. control. Question of ownership. Possible sources of funds--grants, permanent (new) lib, funds, departmental, etc. In immediate picture, lib. does not have to worry about selection, as the first few data bases will select themselves. in a property of the control - (b) Ordering: (i) Legal requirement of signed, official purchase order. (ii) Must be able to order what is requested and what we know can be used. (iii) Must be able to charge it against the right fund. (iv) Must have record of what is on order. - (c) Receiving: (i) Must identify the material as being what was ordered. (ii) Must ensure that it gets to its proper destination. (iii) Must ensure that the documentation goes physically with it or (for serials) is already where it should be. (iv) Must ensure that any 'special handling' instructions are present with the tape. (v) Must have a record of what has been received, which must be maintained until item is cataloged or (if not cataloged) indefinitely. #### 3. Group Discussion ERIC tape ordering Lease agreements Reports on assignments #### LEASE AGREEMENT | Name | | |--|--| | Name | • | | Country or State of Incorporation, | if a Corporation | | Business Address for All Purposes Relate | ed to This Agreement | | Date of Agreement | | | (sometimes hereinafter called "User"). | | | The Owner and the User hereby agree as foll | lows: | | 1. Subject to all the terms and restrictions he leases to the User and the User hereby rents from the | reinafter set forth, the Owner hereby | | | | | 2. The User is licensed for the limited period selected from the hereinabove specified Owner's files pages or directly recorded computer-readable segments of for the purpose of replacing all or any part of any of the purchase of any such copies of units through regular chaor gift to any third person, organization, or corporation this Agreement. 3. Upon receipt by the Owner of the lease fee(s Owner's Catalog of Information Systems (hereinafter calowing the execution of this Agreement, the Owner will fin the form described in the Catalog. The file(s) will be specified in the current version of the Catalog. The foll updating form and/or schedule will be substituted for the | in the copy form of full-size printed the file(s). The use of any such copies of file(s), or as a substitute for lease or nnels, or for the purpose of loan, resale, is strictly forbidden and in violation of defined in the current version of the lled the "Catalog") and promptly folurnish the hereinabove specified file(s) updated in the form and on the schedule owing form of the file(s) and/or the | | 4. At all times material under this Agreement, copyright to the entire property interest in all files furncles of personal property furnished to the User by the ment shall be and remain with the Owner and upon the topursuant to the terms of this Agreement or by operation option destroy or return all such files, shipping costs preparametrican Chemical Society, Chemical Abstracts Service Ohio 43210, U.S.A. 5. The files furnished by the Owner under this cordance with Paragraph 2 hereinabove may be used only user located at the User's address stated hereinabove and | Owner under the terms of this Agree-
ermination of this Agreement, whether
on of law, the User shall at the Owner's
aid by the User, to the Owner at: The
the Ohio State University, Columbus,
Agreement and copies prepared in ac- | | | | | 6. Microform copies furnished by the Owner to to ment which wear out in normal use will be replaced produpon receipt of written notification by User of the code unit or units; provided, however, that Owner shall have the before replacement and Owner may retain in its possessi croform. The cost of returning to the Owner and/or of rethe terms of this Agreement which is damaged or destroblement where and tear after receipt in good condition shall be the owner and tear after receipt in good condition shall be the owner and tear after receipt in good condition shall be replaced produced by the Owner to the owner shall have the before replacement and owner may retain in its possession. | mptly by Owner without cost to User number or other identification of any ne right to inspect any such microforms on and destroy any such replaced miplacing any microform furnished under yed as a result of any other cause than | - The term of this Agreement shall be a period of one year beginning each year on the Contract Date of this Agreement as defined in
Paragraph 12A and/or 12B and terminating at midnight on the day preceding the next succeeding anniversary of this Contract Date; provided, however, that this Agreement shall be renewed automatically for successive periods of one year unless User or Owner elects to terminate this Agreement and gives the other party hereto notice thereof in writing by registered mail addressed to the respective business address hereinabove stated and mailed not less than thirty (30) days prior to the anniversary of the Contract Date of this Agreement. - The User assumes full responsibility for all costs associated with the use of computer-readable and/or microform files furnished by the Owner. - No computer software is delivered as a part of this lease and the lease is not conditional upon the User's ability to provide its own software or to use the files provided under this lease. All computer software provided by the Owner is for the purpose of illustration. No separate warranty is given or implied for any software provided by the Owner. - The Owner reserves the right to change the forms and formats of computer-readable files provided under this lease. The Owner will notify the User at least six (6) months in advance of any such changes planned for the files delivered under this lease. Should such changes occur during the lease period, the User shall have the right to cancel the lease at the time the change is instituted and the Owner will return the unused prorated portion of the lease fee. - In supplying computer-readable files, the Owner will record the information on standard commercial recording media. These media will be selected and purchased by the Owner and the User will be billed on a yearly basis, in advance, at the rates quoted in the Owner's Catalog. These media become the property of the User upon receipt of the files in good condition. - 12-A. In the case of computer-readable files, the Owner will furnish the User with a sample file for the User to use in developing his ability to use the files. When provided with a written notification by the User, the Owner will start to regularly provide the files in the form and on the schedule specified in the current Catalog. The date upon which the first delivery of computer-readable files is made by the Owner following this notification will be considered the Contract Date for the purpose of setting the fee defined hereinafter in Paragraph 12 C. - B. In the case of microform files, the Contract Date will be the date upon which the files are received by the User in good condition. - C. On or before the anniversary of the Contract Date of this Agreement, the User agrees to pay the Owner at the effective rates quoted in the Owner's Catalog at the time of the anniversary of the Contract Date, in advance, for the hereinabove identified privileges for a period of twelve (12) months. This payment will be adjusted in subsequent years in accordance with fee schedules established by the American Chemical Society's Board of Directors. - In the event that User shall not make the required annual payment as required in Paragraph 12C of this Agreement, Owner shall have the option to cancel the Agreement effective thirty (30) days next following the date on which Owner mails, by registered mail, written notice of such cancellation to User at the business address stated hereinabove. - E. Except as specified in Paragraph 10, the payment referred to in Paragraph 12C of this Agreement shall be non-refundable and User shall have no right to proration of said payment for periods or use less than one year in duration. - This Agreement in combination with the information included in the Owner's Catalog and the documents described in Paragraph 12C establishing the Contract Date constitutes the entire understanding between Owner and User and no modification or amendment thereof shall be binding upon either party unless it shall be in writing and signed by persons authorized to bind the parties to this Agreement. - This Agreement shall be binding upon the heirs | parties hereto. | oc omaing apon the hera, successors, and assigns of the | |---------------------------------------|---| | IN WITNESS WHEREOF, cuted this day of | OWNER and USER have caused this Agreement to be exe- | | WITNESS: . | AMERICAN CHEMICAL SOCIETY . | | | ByOwner | | WITNESS: | D | User #### Application Form | | | | | | | | | | Date: | | |------|-------------------------|--------------------|---|-------|-----------|--------|-------------|------------|-----------|------------| | TO: | Sy
2 5 | 00 Color | ney
elopment Cor
ado Avenue
ca, Californ | _ | ion | | | | · | | | 1. | doc
(b) | umentati | me (a) the on (use the of the data | numbe | rs gi | ven i | n Enclosure | 4): | |
–
e | | | 1. | Unparse | d transcript | s | MPD | | 7-channel | | 9-channel | | | | | | | | W7 | | 11 | | 11 | | | | 2. | Parsed | transcripts | | MPD | | H. | | 91 | | | | | • | | | W7 | | 11 | | 11 | | | | 3. | Concord | ance index | | MPD | | ** | | 11 | | | | | | | | W7 | | 11 | | 18 | | | | 4. | Semantion suffixe: | cally reliab | le | MPD | | 11 . | | 11 | | | , | | surrixe | S | | W7 | | 11
: | | ** | | | ···. | 5. | Base and | d inflected | | MPD | | 11 | | t į | | | | ***. | TOTUS | | | W7 | | n . | | ** | | | II. | Plea | ase send | the tape(s) | via; | Sur | face 1 | transport p | repai | ld 🔲 | | | | | | | | Air | freig | ght collect | : | | | | | to 1 | the follo | owing address | s: _ | | | | | | | ^{*}If you want to wait for the edited version of these data (see Enclosure 1), write an E next to each box that you mark with an X. | t | enclose magnetic tapes,channel, on to which the data is to e copied according to the following plan (attach an extra sheet if ecessary): | |----------|---| | - | | | IV. I | enclose a check in the amount of $\$$ payable to SDC to cover the opying costs. | | v. I | agree to the following conditions: | | а | No copy of the tapes except for one backup will be made without the written permission of G. & C. Merriam Company, copyright owners of Webster's Seventh New Collegiate Dictionary and The New Merriam-Webster Pocket Dictionary, nor will either the masters or backup copies be lent or otherwise distributed to any person other than the undersigned requester. | | Ъ | The tapes themselves and print-outs which may be made therefrom will be used only in scholarly research. No part of the text of the tapes will be reproduced in any other form without the written permission of the copyright owners. | | c) | Papers or memoranda describing results of research involving these tapes will be made available to G. & C. Merriam Company, Springfield Mass. 01101. | | | Signature | | | Print or type name | | | Position | | | For | | | name of institution or project | | Approved | ! : | | | G. & C. Merriam Company | | Date: | · · · · · · · · · · · · · · · · · · · | ### OFFICIAL ORDER FORM FOR DANE COUNTY, WISCONSIN FIRST COUNT SUMMARY TAPE TEST REEL #### TAPE DESCRIPTION One 7-channel IBM compatible tape containing complete-count first count tallies of data for Dane County, Wisconsin based on the 1968 Medison, Wisconsin SMSA dress rehearsal for the 1970 Census. This tape has some data distributions suppressed to insure conformance with the confidentiality provisions of Title 13 of the U.S. Code. For further details concerning suppression conventions refer to the User Guide appendix section on confidentiality and data suppression in Complete-Count Technical Document No. 2, dated December 1968 (will be sent on receipt of order). In 1970 the First-Count Tape Will Consist of Two Data Files as follows: - FILE A The file is composed of ED, and block group summary records. The sequence of the file is ED and/or block group, within county, within State. Block groups split by MCD boundaries are shown separately for each part. (Block groups can be summed to tract totals by the user.) - FILE B The file consists of summary records for the State, each county, each MCD, each MCD place total, and each Congressional District. The records are presented in four segments: - State Total Summary Note: Because Dane County is the largest geographic unit for which data are tabulated, summary totals for Dane County are substituted for all Wisconsin State summaries. - 2. County Component Summary Records County by MCD by MCD place within State (Note: Only Dane County components are tabulated for Wisconsin. State totals agree with Dane County totals.) - 3. Place Total Summary Records - 4. Congressional District Summary Records (Only one CD in Dane County.) NOTE: For the test tope only, the two files are merged onto a single reel. Special Technical Conditions Affecting Use of Tape: Tape Width.... 1/2 Inch. Reel Size 10-1/2 inch diameter: maximum 2400 feet. Recording Density (CPI) ... 556 Logicol Record Sizo ... 3.840 characters (Four 960 character blocks) per record for each block group, ED, or other summary area. Block Size 960 character blocks subdivided into 8 sub-blocks of 120 characters each. Size of Data Field ... Generally 8 characters. Some 16 character fields exist and are identified. File Size..... (For the test reel these files are contained on a single reel.): File A - Approximately 400 to 600 logical records per tape. File B - Approximately 80 logical records per tape. Language BCD characters in 8 character groups. A limited set is used. See User Guide appendix "1107 Programming, Section 10-B-2. Character Set for Information
Exchange." Block Specing. 3/4 inch inter-block spacing. Tape label conventions — 5ee User Guide Appendix "1107 Programming Section 10-B-3, Conventions for 1970 Summary Tapes." TAPE COST: The cost of one reel of tape is \$70.00. This fee includes the cost of physical tape reel itself plus the cost of copying, handling, postage, and technical documentation printing costs. If you wish to purchase this test reel and documentation, please fill out the reverse side of this form. 95 | FORM BC-168/
(1-6-69) | File reference Project number | |---|---| | ORDER FORM (Please type) | | | 10. TAPE REEL TO BE SENT TO: | 1b. If someone other than yourself will have primary responsibility for using or analyzing the tapa, please indicate this in the space provided below. | | Name | Name | | Title | Title | | Affiliation | Affiliation | | Address — number and street | Address number and street | | City State ZIP code | City. State ZIP code | | 2. Major activity in which your organization is involved (i.e., transportation, planning study, automobile manufacturing, market research, etc.) Please indicate organization's major activity. If you are in a research branch of a business organization, indicate organization's major activity not your branch's or your own. | 4. Approximate size of organization Number of employees | | | 5. Are you listed with the Bureau as a summary tape user? | | 3. Data processing facilities (if any) Make and model of computer(s) | If someone else in your organization is listed with the Burcau, please include him here so that we may advise him also when tape is shipped. | | Tape unit(s) and model(s) | Name | | | Title | | 6. After completing this order form, sign and date below and return with required funds to: BUREAU OF THE CENSUS WASHINGTON, D.C. 20233 | The Bureau will then advise you concerning anticipated shipping and delivery dates. Please read shipping information below. | | Signature | Date Amount enclosed \$ Check Money order | | PLEASE NOTE SHIPPING INF | ORMATION | | Shipping form BC-1452 (Request for Computer Tape Shipment) will be included with the tape when it is shipped. One copy should be signed by you and returned to the Bureau as indicated. The other copy may be retained for your files. Form BC-1452 will show the following information: | name, building and telephone exchange of Bureau employee whom you may contact on questions concerning the tape; a record of other information to be included with the tape, e.g., documentation; and tape identification including for each tape such items as tabulation title, file identification, reel No., tape and servo type, etc. | ERIC #### INSTITUTE OF ELECTRICAL AND ELECTRONICS ENGINEERS #### Basic Agreement | | Name | |----------|--| | | | | | Address | | | Date of Agreement | | hereina | fter called "Subscriber." | | The Supp | plier and Subscriber hereby agree as follows: | | 1. | Subject to all the terms and conditions hereinafter set forth, the Supplier will provide to the Subscriber, and the Subscriber accept from the Supplier, the magnetic tape information service designated "IEEE REFLECS Tapes" in the attached descriptive document "IEEE Magnetic Tape Services," for the service period At the end of the service period specified above, the magnetic tape files supplied under this service shall remain with the Subscriber for his use without additional charge; all conditions on use of the magnetic tape files specified in this agreement remain in effect indefinitely, unless explicitly agreed otherwise. | | 2. | The subject coverage of the IEEE REFLECS tape service to be provided to the Subscriber by the Supplier under this agreement comprises those selected portions of the IEEE data base designated in the aforementioned document "IEEE Magnetic Tape Services" as Subject Areas (does/does not) include the text of the abstract of each information item supplied. | | 3. | The options to be provided to the Subscriber by the Supplier shall be those specified by the Subscriber on the form designated "Customer Format Requirements", and attachments thereto, as signed for the Subscriber by on date, accepted for the Supplier by | | | on date, and attached to this agreement. Specified options that are therein designated "Custom" are subject to an additional charge over and above the standard charge. | | 4. | The Subscriber agrees to pay the Supplier \$ for the IEEE REFLECS tape service as specified and supplied in accordance with this agreement. Of the amount specified, \$ comprises the charge for standard | | | options specified, and \$ comprises the extra charge for the custom options specified. | | 5. | The Subscriber agrees that the files furnished by the Supplier on magnetic tape under this agreement will be used only by the Subscriber and its employees and bonafide consultants of the Subscriber's at the address stated hereinabove and/or at: | unless approval for other usage of the files has been obtained from the Supplier, in the form of a satisfactory License Agreement which may provide for an additional charge. - 6. The Subscriber agrees that none of the information items from the files furnished by the Supplier on magnetic tape will be resold, or otherwise distributed or disseminated in printed form, or in any other form or medium, outside of the organizations and/or locations specified in the preceding paragraph, unless approval for such resale, distribution, or dissemination has been obtained from the Supplier, in the form of a satisfactory License Agreement which may provide for additional charge; provided, however, that approval is hereby granted without additional charge for the inclusion of information items from the files as reference citations adjunct to an article or paper prepared for publication by employees or bonafide consultants of the Subscriber at the locations specified in the preceding paragraph. - 7. The Subscriber agrees that it shall not make additional machine readable copies of the files furnished by the Supplier on magnetic tape under this agreement for any purpose, other than that transient copying within the computer which ensues from the normal processing and manipulation of the files contained therein, without the approval of the Supplier, it being understood that the Supplier shall not be obligated to approve any additional copying and that if the Supplier does approve additional copying, it will do so only upon negotiation of a satisfactory License Agreement which may provide for an additional charge. - This Agreement shall be binding upon the heirs, successors, and assigns of the parties hereto. | In witness whereof
this da | f, Supplier and Pu
ay of, | rchaser have | caused this | contract | to be executed | |-------------------------------|------------------------------|--------------|-------------|----------|----------------| | • | Witness: | | | | | | | Supplier | | | | | | | Witness: | | odpprzer | | | | | | ву | Purchase | | | #### C.I.S. Seminar #### Acquisitions Module - 1. Examine in detail the feasibility of using - a) the existing ordering routines (10-part order form, etc.) - b) a modification of the existing routines - c) completely new routines for C.I.S. order preparation and order clearing. Are authority cards necessary? Are they even possible? If so, what data elements have to be displayed on them for magnetic tape files? Is the 3 x 5 inch 10-part order form adequate 'as is'? - 2. Selection mechanisms: examine in detail the ways by which any prospective purchaser (e.g., ILR) at present learns of the existence of saleable data bases. (Formal bibliographic structure is lacking; the usual means are personal letters, publishers' announcements, brief paragraphs in professional journals, word of mouth (at conferences, etc.), and technical bulletins which acquisitions librarians may never see.) Suggest procedures for the acquisitions department (or whoever is designated) to receive these announcements systematically. - 3. Based on present policies and procedures, examine the possibility of placing the main emphasis upon dealers (e.g., CCM Information Services, etc.). - 4. Bearing in mind that academic Departments may be called upon to share the cost of acquisition, and that the interest in a data base like the U.S. Census will extend to many departments, specify how to arrange for continuing faculty participation in selection. (Existing library committees? C.I.S. User Committees to be made permanent? Joint meetings between 2 or more Departmental committees and the library?) - 5. <u>Serial acquisitions</u>. Examine the alternative ways of acquiring serial data bases, (centralized acquisitions; through URL Serials; through a C.I.S. Acquisitions unit,
etc.) with particular emphasis on contractual aspects (are we <u>purchasing</u> a serial subscription?; are we <u>leasing</u> the information?; are we purchasing service by remote access?; how will we handle the problem of <u>claims</u> for either missing or damaged tapes or defaulted service?). 99 6. After surveying present methods of checking, develop procedures for checking incoming tapes so that the funds can be disbursed. What procedures might we employ where the maker demands payment in advance? Are we always bound to pay the cost of the physical reel(s), or could we maintain a stock of blank tapes to send? How might we accomplishand pay for--remote copying of all or parts of a file? 化复数 计连续设计 网络沙漠 化对抗性 化多氯化物 网络多洲鱼 化氯化金属 医皮肤 医线管 医多氏畸形 医抗毒性 - 7. Specify procedures for maintaining control of the tape documentation (both the manufacturer's and later, our own) and suggest means by which C.I.S. might work to foster standardized forms for documentation. - 8. Is it true that <u>any</u> separate acquisitions files need to be maintained for C.I.S.? If <u>not</u>, specify how C.I.S. records are to be integrated with the main acquisitions files. If <u>so</u>, is the outline (p. 33) of the items such files might contain a feasible one? If not, amend it. What further plans should be made towards developing automated record-keeping for C.I.S.? - 9. A) What steps might be taken now--e.g., by the library as a whole, or the C.I.S. project, or a multi-campus body--to compile an inventory of data bases already on this campus? Is this even worth attempting? B) Survey the existing procedures for announcing to the UCLA community (and beyond) the library's acquisition of materials (all types). Specify procedures for announcing the availability of data bases (either their presence on campus or through remote access agreement.) - 10. Examine the acquisitions procedures as reflected by the FORMS-their design, their actual usage, their destinations, etc.--and specify forms for C.I.S. acquisitions; show examples if possible. #### OUTLINE OF SESSIONS ON CATALOGING #### 1st Session - 1. Survey of the AA Rules to assess their possible applicability. Rules 1; 6B; 22; 33A,G,H; 60; 62A(1&2); 138-140; 142; 144B (4,6&7) and 144C; 149; 162; 164; 165; 167; 170; 191; Introductory notes to Chapter 12. - 2. Basic problem once again is thermedium: AA Rules for treating the work (the informational content) should have wide application, since the information is in most cases the counterpart of, or similar to, information found in printed works. But there are few, if any, parts of the Rules that can help with describing the medium. Hence existence of an ALA Subcommittee on Rules for Cataloging Machine Readable Data Files. - 3. Acronyms and data set names seem to be shaping up as a particular problem. Acronyms which are conventionally used (MARC, MEDLARS, COMPENDEX, ERIC) can refer to the file itself, or to the system (taken to mean file plus programs plus documentation, etc.). Data set names not infrequently allude in an obvious way to the contents, but they are a technical convention only, to provide a designation for the machine: ERIC Resume Master file (RESUMAST) might as easily have been called RMF01234, or GEORGE. - 4. Subject cataloging for the public catalog record can be no more sophisticated for large, diverse or serial files on tape than it can for the same types of file in print. Any machine-indexing, concordance generation, etc. will have to be regarded as a special task (i.e. a CIS service). #### 2nd Session #### Discussion. - 1. Reports on assignments. - 2. Presentation of some trial catalog cards for discussion (ERIC, MARC, CENSUS) done by Elizabeth Herman of the UCLA Library. #### C.I.S. Seminar, April-June 1970 #### Cataloging Module The following from the <u>AA Rules</u> may be of interest: Rules 1; 6B; 22; 33A, G and H; 60; 62A (1 and 2); 138-140; 142; 144B (4, 6 and 7) and C; 149; 162; 164; 165; 167; 170. Introductory notes to Chapter 12. - 1. Find out what ALA has done on the problem of cataloging machinereadable data. Is any other authoritative body (e.g., LC) developing standards for this task? - 2. Examine the needs in descriptive cataloging of machine-readable data files. Which of the above rules seem specially important; how might they be applied? Are new rules or new forms of rules called for? Comment on the working paper. - Examine the problem of cataloging data files which are almost exclusively known by an acronym or abbreviation. What if the acronym covers an entire system of files (e.g. MEDLARS)? Or has no expanded form (PANDEX)? How would you connect "ASPEN System 50" with State Constitutions and Statutes? What other problems do you foresee? Comment on the working paper. - Examine the problems of classification and subject cataloging of data bases. How do you envisage the LC scheme and the LC subject heading list being applied? Comment on the working paper's suggestions relating to call numbers. - 5. Formulate a possible procedure for the classification (if necessary) and cataloging of data bases at UCLA. Show the types of public records you think will be necessary (e.g., what should appear in the card catalog). December 1, 1970 #### QUESTIONS FOR THE C.I.S. SEMINAR ON CATALOGING Please study the Troutman paper on "Standards for Cataloging of Magnetic Tape Material". Then divide into small groups and discuss the questions listed below. Appoint one of the members of your group to report on your decisions at the December 3 session. This is more than a theoretical exercise on the cataloging of data files. The conclusions you reach will be very helpful to the UCLA Library in its search for the best methods of cataloging magnetic tape material. Beyond that, we expect that your deliberations will assist the newly appointed ALA Subcommittee on Rules for Cataloging Machine Readable Data Files in isolating the requisite points of description in order to recommend standard methods of descriptive cataloging of these materials. 103 1. List the items you think are necessary for the cataloging record of a magnetic tape file, e.g., author, title, imprint data, descriptive notes, subject entries, bit density, file size, etc. Be as specific and complete as possible. - 2. Where do you think the above items should be recorded? - a. On conventional 3x5 catalog cards in the public catalog? b. On 8 1/2x11 sheets kept at the service point? c. On 8 1/2xll sheets kept in the Systems Department (or Computing Facility)? OR d. Should some of the data be recorded in the public catalog, some at the service point, and some in the Systems Department? e. Should all of the data be recorded in all three places? 3. If your answer to the above question is "d", please indicate which items you think should be recorded in the public catalog, which at the service point, and which in the Systems Department. Be specific and complete. 4. How should serial tapes (those received monthly, weekly, etc.) be recorded? Should an attempt be made to keep the record current in the public catalog, at the service point, and in Systems Department? Or should the record be kept current at only one or two places, and if so, where? - 5. What kind of classification number should be used? - a. A complete LC call number? b. A partial LC call number (e.g., the classification letter or letters plus an accession number)? c. An accession number only? d. An acronym or other distinctive combination of letters plus an accession number (e.g., MARC 12)? e. Other? 107 6. The Systems Department (or Computing Facility) will assign its own series of accession or identification numbers to the reels as they are received, and will store the reels by these numbers. Suggest a way of "translating" the classification number and any particular part of a serial tape as recorded on the catalog card or at the service point into the identification number used by the Systems Department so that the patron receives the reel he wants. CompuTape 188 TMTV MARC distribution service. reference desk. Updated weekly. For further information and service consult Washington, MARC Editorial Office. Mar. 27, 1969- > Almi 881 CompuTape MARC distribution service. Mar. 27, 1969- English language monographs currently cataof Congress; July 21, 1969imprints currently cataloged at the Library Coverage, Mar. 27-July 14, 1969, American Record length (maximum): 2048 characters per physical record; logical record may be one or records. more physical Tracks: 9 File name: MARC quarterly/weekly SPECIFICATIONS: Bit density: 800 bpi Recording mode: ASCII S See Next Card MARC distribution service. Tapes include corrections and deletions of 1969-(Card 2) Z 881 200 reel ALMI vol. I. D. v.1, no.14-26 , no.27-39 CompuTape 188 ALMI material covered. MARC II format. torial Office. II. U.S. Library of Congress. l. Library catalogs. I. MARC project. MARC Edi- CompuTape MARC distribution service. Mar. 27, 1969-(card 4) v. 1, no. 1-13 to 6/19/70 v.l, no.40-54[sic]4/7/70 v.2, no. 1 Library has those checked: etc. coverage 12/8/69 4/9/70 9/22/70 Systems no. Service Public Affaire 1970 717 \ D19A5 CompuTape Bureau of the Census, 1970. summary tapes. Test reel for 1970 census first count l reel. Bureau of the Gensus. 2d ed. Washington, reference desk. For further information and service consult publications. Title from Catalog of United States census File A of the first count only ... changes "The new test reel presents data from XS.3 1970. 1970 census first count summary tapes. Bureau of the Census. (Card 2) Test reel for Public Affaires CompuTape ... have necessitated imputation of certain 717 D19A5 1970 County, Wisconsin) dress rehearsal for 1970 Data source: 1968 Madison SMSA (Dane 1. Dane County, Wis. - Census. I. Title. See Next Card Service Public Affairs Compulape U. S. 1970 census first count summary tapes. 1970. Bureau of the Census. Test reel for .(card 3) 717 D19A5 1970 SPECIFICATIONS: Tracks: 9 File name: ST35xlst Bit density: 800
bpi. Recording mode: EECDIC Record length (maximum): sical record block, 2 per logical record. 1800 fixed length phy- CompuTape Z 5811 R31 Ed. / Paych. Ed./Psych. Library 2 5811 R31 CompuT ape X randf. RESUMAST. publications will be found on the files. master files. Research in education (RIE) and other ERIC reference desk. RESUMAST. Updated quarterly, 1970-For further information and service consult Nov. 1966-All ED numbered documents announced in Report resume files portion of the ERIC [Washington] ERIC, 1970reels Nov. 1966-HS3 See Next Card (Card 2) > Recording mode: EBCDIC Bit density: 800 bpi Record length (maximum): 6996 See Woxt Card Tracks: 9 File name: RESUMAST. SPECIFICATIONS: Ed. / Paych Library Computage RESUMAST. Nov. 1966- (card 3) 5811 R**3**1 Ed. / Fayers Computage RESUMAST. No. 1966-5811 Librark ERICØ3 vol. I. D. Library has those checked: coverage (card 4) Systems no. 8 July-Sept. '70 search in education. III. RIE. IV. Title: II. Re- とりろうける Report resume files. V. Series: ERIC master See Next Card Education - Bibl. I. U.S. Educational 1. Educational research - Bibl. Resources Information Center. 111 Ed & Psych, LM5. Computer Tape Z Report resumes. 5811 Nov. 1966R31 [Washington] ERIC, 1970- For further information and service consult reference desk. Report resume files portion of the ERIC master files. All ED numbered documents announced in Research in education (RIE) and other ERIC ESH See Next Card Ed./Psych. Library. Computer Tape **Z** 5811 5811 R31 Research in education. Nov. 1966-[Washington] ERIC, 1970- reels. *For further information and service consult reference desk. Report resumes portion of the ERIC master files. All ED numbered documents announced in Research in education (RIE) and from other ERIC See Next Card **ESH** #### THOUGHTS ON CATALOGING COMPUTER TAPES If it is contemplated that all incoming data bases be cataloged, then documentation should be assembled in one place, even though copies must go to service points, etc. Materials useful for cataloging include announcements or advertisements from which files have been ordered, correspondence with issuing organization (it might even be realistic to have a standard question inserted in this exchange, "What is the title of this file?"!), and a printout of the tape label(s). A transcription of the exterior label should be included also. Suggest obtaining the following: Stamp reading "for further information and service consult reference desk" to be used with an arrow pointing to location stamp on main entry. Stamp reading "CompuTape" for call number position. Form cards for Specifications and for Holdings. In the matter of holdings, it might be advisable with tapes received as frequently as weekly or monthly to plan to write on the main card "Library has v.1- to date" or "1969-to date" or some comparable note, and to keep up-to-date a holdings card only at point of receipt, presumably Systems. As to distribution of cards: suggest full sets to p.c. and branch (if involved); main entry, specifications and holdings card to Systems, where actual checking in of serial tapes and assignment of Systems storage number can be recorded, and to Continuations, if a serial record is to be kept there. If Systems has such a file, a branch can order fresh copies from entry and reel number (consecutive) and Systems can ascertain the corresponding storage number of the master tape. Communicating that storage number (which I understand is possibly subject to change from time to time) to branch, Continuations and p.c. is too involved to be practicable. I understand property I.D. and labelling of replacement tapes for circulation pose problems. If our needs are sufficient to make it commercially practical, perhaps reels could be ordered with "U.C.L.A. Library" as an integral part of the reel. A clear-plastic covered bracket to hold a label could possibly be added also if it is deemed impractical to have standard adhesive labels produced at the time of the request for a copy of the tape. (This could be accomplished by sending IBM card with request) -110- ### OUTLINE OF SESSIONS ON PUBLIC SERVICE ### 1st Session - 1. Recapitulate (a) Nature of data bases, (b) Availability, (c) Question of whether the library is--or wishes to be--the appropriate agency. (ISSUES). - 2. Crucial question is 'what level of service are we expecting the reference librarian to provide?' If we speculate on adding l FTE to a reference department to handle the demand, should it be split among existing staff, say, one or two hrs./day; or should it be one full-time 'data base librarian', an information specialist attached to the department to whom all questions are referred? - 3. Typical patterns of access -- retrospective searches; selective dissemination of information (SDI) services for current awareness; special processing. - 4. Thesauri: to be kept at desk? Librarians to accept statements, or lists of terms, or fully formed queries? Librarians to spend some time each day formulating searches and/or analyzing output? - 5. Who will have responsibility for the intellectual quality of a product such as a subject bibliography? Are librarians going to let this entire task of mediating information pass out of their control? ### 2nd Session - 6. Levels of usage: (a) on-campus. (i) Faculty; (ii) Graduate students; (iii) Undergraduates. If we postulate that present information patterns will operate for tapes, then widely divergent types of need are foreseeable. (Professor could request a machine-readable file for his class reading list, or for assignments using the computer, etc.). - (b) Off-campus. (i) Other UC; (ii) Other academic institutions; (iii) local business and industry. What are the parameters for meeting demand from these groups? Are the existing principles and policies of inter-library lending workable? Is the existing fee for a library-card for (iii) going to include any tape processing they may desire? - 7. Quality control:—how much is within the librarian's ability to control? (a) Tape files; library cannot guarantee the authenticity of the data. Can check incoming tapes and periodically clean and test reels. (b) Output (printed, screened, on tape or on cards). Cannot control the printing style of the computer; can format the output, within reasonable limits, according to the client's needs (some standard formatting will be invoked if no special features are requested). Upper and lower case printing, possibly. Any upper bound on how much output a client is entitled to in response to a given request? - 8. What changing schemes, if any, would you recommend? --fixed sum? computer time only? payment by the hit? etc. # TENTATIVE LISTING OF SOME EXISTING (or soon-to-be-existing) ### DATA BASES SUITABLE FOR ### GENERAL REFERENCE AND BIBLIOGRAPHY March 1970 New York Times Index (since 1 Jan 1968) New York Times Index plus list of Descriptors Dissertation Abstracts (DATRIX Service) (DA are now doing market research with a view to selling the tapes, they have recently compiled a set of programs to permit subject retrieval, and are in process of creating a cumulative index to volumes 1-29.) LC MARC Tapes. BNB Books in Print Paperback Books in Print Biological Abstracts (plus their Bioresearch and Biosystematic Indexes and a new service called BA Previews--a quick listing in advance of the main file) Chamical Abstracts (several services are now being tosted at UC Riverside) Psychological Abstracts (should be available on tape by the end of this year, with a thesaurus to follow in 1971) U. S. Census of 1970 County and City Data Book (from U. S. Bureau of the Census) Statistical Abstract of the U.S. (from U.S. Bureau of the Census) Research Centers Directory Human Relations Area Files College Blue Book Encyclopedia of Organizations. Christian Science Monitor Index H. W. Wilson Publications (various) University of California Union Catalog Supplement (UCUCS-now nearing completion at the Institute of Library Research, Berkeley) Webster's 7th Collegiate Dictionary Random House Dictionary | | | LIIE SEA | ARCH STAT | EMENT | | | | |--|---|--|------------------|---------------------------------|---------------|---
--| | AME OF REQUESTER | | RANK | e or print plai. | nly) | | وينواها ليجرب فرفس | | | | | | RECEN | ED DV (O) | FOR LITE | USE ONLY | | | ORGANIZATION (Include full office symbol(s), etc.) | | , | RECEIV | ED BY (Check | | | SEARCH NO | | | | | I | | MESSA | | 4 | | STREET OR MAILING ADDRESS | | | ATTOR | IN PERSON
ATTORNEY(Initials) | | D BY USER | | | CITY | | ı | - | FRAME
REVIE | | 4 | | | ITY, STATE & ZIP CODE | | | DATE | TIME IN | TREVIE | DATE & TIME OL | / | | UTOVON | | | | | | | | | DIOVON | FTS | | REMARK | S | | | | | OMMERCIAL TELEPHON | 5 (4 = 5 = 4 = 4 = 4 = 4 = 4 = 4 = 4 = 4 = | Y | | | | | | | | L (Mea Code & Number) | EXTENSIONS | | • | | | | | DRMAT OF OUTPUT DES | IRED. (Check applicable | hlock) | | | | | | | | ations only) | | Date da | | | | | | PRINT (Full text of | document - Do not reques | (Digests for | Published CG 1 | ecisions only) | | WIC (Key word displ | ayed in contex | | ROCESS AGAINST (Check | applicable blocks) | I It source meteri | al is available | o you) | 0 | THER | | | U. S. CODE | | ASPR | 100 | IDTC MADEL AL | | | THE STATE OF S | | CG DECISIONS (Unpu | | DCAA MANU | IAL ICOL | COMA | EPORTS | AFR (Specify; | | | CG DECISIONS PUBLI | SHED SINCE 1939 ONLY | DOD DIRECT | TIVES | | | OTHER (Specify) | **** | | ALL PUBLISHED CO | DECISIONS | & INSTRUCT | IONS | BOARDS OF | REVIEW | WORDS AND PHRASES unent) | (If possible, indicate de: | olfed relationship | between words | ot groups of wo | rds; i.e., in | one phrase, same sent | ence of | | WORDS AND PHRASES iment) | (If possible, indicate de | ilted relationship | between words | or groups of was | rds; i.e., in | one phrase, same sent | ence of | | WORDS AND PHRASES unent) | (If possible, indicate de | ilsed relationship | between words | or groups of wo | rds; i.e., in | one phtase, same sent | ence of | | | | sited relationship | between words | ot groups of wor | (In case | you are framing the p | | | | AFAFC (SJA) 3800 YORK ST DENVER CO \$020 | | between words | ot groups of wo | (In case | | oberch, | | (WORDS AND PHRASES ument) | AFAFC (SJA)
3800 YORK ST | | between words | or groups of wo | (In case | you are framing the a
AFC Form 2013A sor a | oberch. | REQUESTED BY (Name, Organization, & Address) LITE SEARCH STATEMENT (Continued) (Please type or print clearly) | COL. I | COL. 2 | COL, 3 | COL. 4 | |--------|--------|--------------|--------------| | | | | | | | | | † | | | | | | | | | - | - | ļ | | | | | | | | | | 4.8 | | | | | | | | | | | | | | | | | | / | <u> </u> | | j | • | | | ## LITE * * Automated Abstracting, Indexing and Distribution System ### Profile Interest Words | Word Groups | Definitive Interest Words | |-------------|---| | WORD 1 | | | Wild Re | | | WORD 2b | | | WORD 3a | | | WORD 3b | | | WORD Зе | | | WORD 4a | | | WORD 4b | يود پېشىنىد شىيىرىيە يىلىپ ، دە مەسىنىدەن ئىلىنىدان ئالىنىدىنىدىن ئىلىنىدىن ئىلىنىدىن ئىلىنىدىن ئىلىنىدىن ئىلىن | | .ORD 4e | allow the control of allowing the control of allowing the control of | | WORD 4d | | ## **DATRIX** DATE _____ ## Direct Access To Reference Information: a Xerox service Be sure you have read the Special Instructions on the reverse side of this form. | R — — — — — — — — — — — — — — — — — — — | AND | AND | EXCLUDED KIN WORDS | |--|----------------------------|---|---| | R — — — — — — — — — — — — — — — — — — — | | | | |
R — — — — — — — — — — — — — — — — — — — | | | | | R ———————————————————————————————————— | | | | | R | | t I | | | R | 1 1 | | | | | | | | | | | | 1. | | | | | | | R | | | | | R | | | | | R | | | | | R | | | | | P. | | | | | UNIVERSITY PREFERENCES: It disserterions written at specific schotherwise, search will be made of the control o | ools, print schools below. | WHICH KEY WORD LIST Chemistry/Life S Engineering/Phy Humanities/Soci | Sciences
vsical Sciences
ial Sciences | | MAILING INFORMATION | | | | | Name / Title | | | | | Organization | | BILLING ADDRESS (if di | fferent) | | Address | | | | | City State | Zip | | | ### **IMPORTANT** ### Please read these instructions completely before filling out the order form. - 1. Use one order form for each DATRIX inquiry; do not attempt to use one order form for two or more inquiries. If you do, the search will be incomplete for all inquiries. - 2. Use key words from only one Key Word List for your inquiry: Subject Headings (page 7 in Key Word List) and words from titles are key words. Remember, many subject areas are included in two or more Key Word Lists to facilitate inter-disciplinary searching (e.g., key words used to describe dissertations in the field of Statistics are duplicated in all three Key Word Lists). - 3. To broaden your search place alternate key words (or key word synonyms) VERTICALLY in a column on the order form. To restrict your search place key words HORIZONTALLY in rows. - a. For example, assume that you wanted to identify those dissertations dealing with compensation of supermarket employees. Since research on this subject could be expected in the fields of Economics, Business Administration, and/or Law, the Humanities/Social Sciences Key Word List would be selected. You could then fill out the form like this: | KEY WORDS | AND | AND | AND | EXCLUDED | " WORDS | |-----------------|--------------|----------|---------|----------|---------| | COMPENSATION | SUPERMARKE! | EMPLOYFE | | | | | OR COMPENSATION | DODEKNIAKKE! | EMPLOYEE | <u></u> | | | b. Now, suppose that you wanted to broaden your search to cover dissertations dealing with the compensation or training of supermarket employees or managers. You could then select alternate key words or synonyms as shown in this example: | KEY WORDS | AND | AND | AND | EXCLUDED KEY WORDS | |--------------|-------------|-----------|-----|--------------------| | COMPENSATION | SOPERMARKET | EMPLOYEE | | | | TRAIN * | | MANAG * | | | |
ОВ | | PERSONNEL | | | The asterisk after the words TRAIN and MANAG will retrieve all variations of these root words. TRAIN* will retrieve every reference in the Humanities/Social Sciences Key Word List (but not the other two lists) that contains a word beginning with TRAIN (e.g., TRAIN, TRAINEE, TRAINABLE, or TRAINABILITY). MANAG* will retrieve all dissertation titles containing the reference words MANAGE, MANAGER, MANAGERIAL, or MANAGEMENT. PERSONNEL was added because this is a synonym of EMPLOYEE and probably would be used in titles of relevant dissertations. Note that it is necessary to enter each key word or root word only *once* in order to order a complete search. 4. CAUTION: Too many key words entered across the columns may unnecessarily restrict your search. Use as your guide the frequency count shown for each word in the Key Word Lists. For example, if you are seeking dissertations that concern the training of supermarket personnel for advancement, the order form could be filled out like this: | KEY WORDS | AND | AND | AND | EXCLUDED KEY WORDS | |------------------|------------------|-----------------------------|---------------|--------------------| | OR TRAIN* (2374) | SUBERMARKET (14) | EMPLOYEE (80) MANAG * (521) | ADVANCE (64) | | | OR | | MANAG * (52/) | PROMOT * (86) | | | OR | | PERSONNEL (396) | | | | OR (2374) | (14) | (997) | (150) | | The maximum number of references that can be retrieved for any inquiry is the *smallest* sum of the frequency counts in any one column (14 in the above example). In the above example, the cost of the search if 14 references are found (\$5.40) is only slightly more than the cost if 10 or fewer references are found (\$5.00). In situations like this, where a low frequency count key word (e.g., SUPERMARKET) used alone will retrieve only slightly more references than if used with modifiers, it is recommended that modifiers be omitted. (In the above example, TRAIN is also a modifier as well as the words in columns III and IV.) It is not necessary to enter frequency counts on your order; those above a e shown for example only. 5. For maximum effectiveness of the search, subjects commonly titled or described with compound words such as DATA PROCESSING, NORTH AMERICA, AUDIO VISUAL should be listed on the order form in separate horizontal columns; that is, DATA and PROCESSING, NORTH and AMERICA, AUDIO and VISUAL. ### OUTLINE OF CONCLUSION ### I. Analysis and Refinement ### 1. Profile Refinement: Some Guidelines - a. Check for error in translation (error in syntax). - b. Check for typographical error. - c. Check search logic -- too broad? too narrow? - d. Check choice of descriptors. - e. Check size of file (is question too complex for an update file, too broad for a good retrospective search?). Check descriptor frequencies where possible. ### 2. Recall and Precision - a. In analyzing output, question is not "did we get what we asked for?" but "should we have asked for what we got?" - b. Concepts of recall and precision as <u>ratios</u>, rather than absolutes. (Ref. Lancaster, F. W. <u>Information Retrieval Systems</u>). Examples of recall and precision ratios. ### 3. When is a Machine Search Appropriate? Some Guidelines - a. Multi-dimensional searches (too complex for a traditional manual search). - b. Large files, esp. bibliographic files, or Census, etc. - c. Science and technology: at present, most information available in machine-readable format concerns science and technology, broadly defined. - d. Knowledge in new patterns: computer permits extraction and analysis of information in ways never before possible. In addition to doing conventional-type searches a great deal faster, therefore, it will lead to fresh types of search. - e. Multiple searches: literally scores of different requests for a search of the same file can be done at one time ("at one pass" of the tape). Costs come down when requests are batched. #### Nature Network Possibilities Based on the fact that digital data can be transmitted (e.g. over phone lines) the prospect of remote file-sharing comes onto the horizon. UC-wide; nation's universities (EDUCOM); international. UCLA as a 'node'. ### III. Administrative Issues Assuming that the CIS is technically feasible and can be funded, is the library able to accept the responsibility? Library's prime intellectual task is to mediate information—format considerations should be secondary. Library has the best administrative and public service structure to do this. Computerized services ought to be a big part of the library's future.